Appendix **Flight Information** **Program Managers/Acknowledgments** **Selected Readings** **Acronyms** **Contributors' Biographies** Index Orbiter Enterprise Approach and Landing Test Flights Captive-Active Flights—High-speed taxi tests that proved the Shuttle Carrier Aircraft, mated to Enterprise, could steer and brake with the Orbiter perched on top of the airframe. These fights featured two-man crews. | Captive-Active Flight No. | Crew
Members | Test
Date | Mission
Length | |---------------------------|--|--------------|-------------------| | 1 | Fred Haise (Cdr)
Gordon Fullerton (Plt) | 6/18/1977 | 55 min 46 s | | 2 | Joseph Engle (Cdr)
Richard Truly (Plt) | 6/28/1977 | 62 min 0 s | | 3 | Fred Haise (Cdr)
Gordon Fullerton (Plt) | 7/26/1977 | 59 min 53 s | **Free Flights**—Flights during which Enterprise separated from the Shuttle Carrier Aircraft and landed at the hands of a two-man crew. | Free Flight No. | Crew
Members | Test
Date | Mission
Length | |-----------------|--|--------------|-------------------| | 1 | Fred Haise (Cdr)
Gordon Fullerton (Plt) | 8/12/1977 | 5 min 21 s | | 2 | Joseph Engle (Cdr)
Richard Truly (Plt) | 9/13/1977 | 5 min 28 s | | 3 | Fred Haise (Cdr)
Gordon Fullerton (Plt) | 9/23/1977 | 5 min 34 s | | 4 | Joseph Engle (Cdr)
Richard Truly (Plt) | 10/12/1977 | 2 min 34 s | | 5 | Fred Haise (Cdr)
Gordon Fullerton (Plt) | 10/26/1977 | 2 min 1 s | # The Space Shuttle Numbering System The first nine Space Shuttle flights were numbered in sequence from STS-1 to STS-9. Following STS-9, NASA changed the flight numbering system. The next flight became STS-41B instead of being designated STS-10. This new numbering system was designed to be more specific. The first numeral stood for the fiscal year in which the launch was to take place (i.e., "4" stood for "1984" in the STS-41B example). The second numeral represented the launch site—"1" for Kennedy Space Center, Florida, and "2" for Vandenberg Air Force Base, California. The letter represented the order of launch assignments. Following STS-51L, NASA reestablished the original numerical numbering system, therefore the next flight was designated STS-26 as it represented the 26th Space Shuttle mission. # **Abbreviations, Acronyms, and Definitions** Cdr— Commander **Plt**— Pilot MS— Mission Specialist (a career astronaut) **PS**— Payload Specialist (an individual selected and trained for a specific mission) UP— Crew member was taken up on the shuttleDN— Crew member was brought down on the shuttle | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | |--|-----------------|---|----------------|----------------------------| | 1 Columbia | Columbia | John Young (Cdr)
Robert Crippen (Plt) | 4/12/1981 | . 2 | | 2 Columbia †† | Columbia | Joe Engle (Cdr)
Richard Truly (Plt) | 11/12/198 | 31 2 | | 3
COLUMBIA | Columbia | Jack Lousma (Cdr)
Gordon Fullerton (Plt) | 3/22/1982 | 2 8 | | 4 Justinos Harrison | Columbia | Thomas Mattingly (Cdr)
Henry Hartsfield (Plt) | 6/27/1982 | 2. 7 | | 5 | Columbia | Vance Brand (Cdr)
Robert Overmyer (Plt)
William Lenoir (MS)
Joseph Allen (MS) | 11/11/198 | 5 5 | | 6 STB-0 | Challenger | Paul Weitz (Cdr)
Karol Bobko (Plt)
Story Musgrave (MS)
Donald Peterson (MS) | 4/4/1983 | 5 | | 7 | Challenger | Robert Crippen (Cdr)
Frederick Hauck (Plt)
John Fabian (MS)
Sally Ride (MS)
Norman Thagard (MS) | 6/18/1983 | 6 | | 8 CHALLES TO THOSE TO THE STATE OF | Challenger | Richard Truly (Cdr) Daniel Brandenstein (Plt) Guion Bluford, Jr. (MS) Dale Gardner (MS) William Thornton (MS) | 8/30/1983 | 6 | | 9 Columbia - Spatian | Columbia | John Young (Cdr)
Brewster Shaw (Plt)
Owen Garriott (MS)
Robert Parker (MS)
Byron Lichtenberg (PS)
Ulf Merbold (PS) | 11/28/198 | 33 10 | | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | |----------------------------------|-----------------|--|----------------|----------------------------|----------------------------------|-----------------|---|----------------------|----------------------------| | 418 | Challenger | Vance Brand (Cdr)
Robert Gibson (Plt)
Bruce McCandless (MS)
Ronald McNair (MS)
Robert Stewart (MS) | 2/3/1984 | 8 | 51G | Discovery | Daniel Brandenstein (Cdr)
John Creighton (Plt)
John Fabian (MS)
Steven Nagel (MS)
Shannon Lucid (MS)
Patrick Baudry (PS) France
Sultan Al-Saud (PS) Saudi | | 5 7 | | 410 | Challenger | Robert Crippen (Cdr)
Francis Scobee (Plt)
Terry Hart (MS)
James van Hoften (MS)
George Nelson (MS) | 4/6/1984 | 7 | 51F | Challenger | Gordon Fullerton (Cdr)
Roy Bridges (Plt)
Karl Henize (MS)
Anthony England (MS)
Story Musgrave (MS)
Loren Acton (PS)
John-David Bartoe (PS) | 7/29/1985 | 5 8 | | 410 | Discovery | Henry Hartsfield (Cdr)
Michael Coats (Plt)
Judith Resnik (MS)
Steven Hawley (MS)
Richard Mullane (MS)
Charles Walker (PS) | 8/30/1984 | 4 6 | 511 | Discovery | Joe Engle (Cdr) Richard Covey (Plt) James van Hoften (MS) John Lounge (MS) William Fisher (MS) | 8/27/1985 | 5 7 | | 41G | Challenger | Robert Crippen (Cdr)
Jon McBride (Plt)
Kathryn Sullivan (MS)
Sally Ride (MS)
David Leestma (MS)
Paul Scully-Power (PS)
Marc Garneau (PS) Canada | 10/5/198 | 4 8 | 51J | Atlantis | Karol Bobko (Cdr)
Ronald Grabe (Plt)
Robert Stewart (MS)
David Hilmers (MS)
William Pailes (PS) | 10/3/1983 | 5 4 | | 51A FISHER CANALISES | Discovery | Frederick Hauck, (Cdr) David Walker (Plt) Joseph Allen (MS) Anna Fisher (MS) Dale Gardner (MS) | 11/8/1984 | 4 8 | 61A SPACELAS | Challenger | Henry Hartsfield (Cdr)
Steven Nagel (Plt)
Bonnie Dunbar (MS)
James Buchli (MS)
Guion Bluford (MS)
Ernst Messerschmid (PS) (| 10/30/198
dermany | 35 7 | | 510 | Discovery | Thomas Mattingly (Cdr)
Loren Shriver (Plt)
Ellison Onizuka (MS)
James Buchli (MS)
Gary Payton (PS) | 1/24/198. | 5 3 | 61B | Atlantis | Reinhard Furrer (PS) Germ
Wubbo Ockels (PS) Nether
Brewster Shaw (Cdr)
Bryan O'Connor (Plt)
Sherwood Spring (MS)
Mary Cleave (MS)
Jerry Ross (MS) | | 35 7 | | 51D | Discovery | Karol Bobko (Cdr)
Donald Williams (Plt)
Rhea Seddon (MS)
David Griggs (MS)
Jeffrey Hoffman (MS)
Jake Garn (PS)
Charles Walker (PS) | 4/12/198 | 5 7 | 61C BULK | Columbia | Rodolfo Neri Vela (PS)
Charles Walker (PS)
Robert Gibson (Cdr)
Charles Bolden (Plt)
George Nelson (MS)
Steven Hawley (MS) | 1/12/1986 | 5 6 | | 51B | Challenger | Robert Overmyer (Cdr)
Frederick Gregory (Plt)
Don Lind (MS)
Norman Thagard (MS)
William Thornton (MS)
Lodewijk van den Berg (PS
Taylor Wang (PS) | 4/29/198. | | 51L | Challenger | Franklin Chang-Diaz (MS) Robert Cenker (PS) C.William Nelson (PS) Francis Scobee (Cdr) Michael Smith (Plt) Judith Resnik (MS) Ellison Onizuka (MS) Ronald McNair (MS) Gregory Jarvis (PS) Christa McAuliffe (PS) | 1/28/1986 | 5 0 | | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | STS Flight No.
and Crew Patch | Orbiter
Name |
Crew
Members | Launch
Date | Approx.
Mission
Days | |--|-----------------|---|----------------|----------------------------|----------------------------------|-----------------|--|----------------|----------------------------| | 26 GREE WILLIAM TO THE PARTY OF | Discovery | Frederick Hauck (Cdr)
Richard Covey (Plt)
John Lounge (MS)
George Nelson (MS)
David Hilmers (MS) | 9/29/1988 | 3 4 | 36 | Atlantis | John Creighton, (Cdr)
John Casper (Plt)
David Hilmers (MS)
Richard Mullane (MS)
Pierre Thuot (MS) | 2/28/1990 |) 4 | | 27 | Atlantis | Robert Gibson (Cdr)
Guy Gardner (Plt)
Richard Mullane (MS)
Jerry Ross (MS)
William Shepherd (MS) | 12/2/1988 | 3 4 | SHELVER POLOTA | Discovery | Loren Shriver (Cdr)
Charles Bolden (Plt)
Bruce McCandless (MS)
Steven Hawley (MS)
Kathryn Sullivan (MS) | 4/24/1990 | 5 | | 29 | Discovery | Michael Coats (Cdr)
John Blaha (Plt)
James Buchli (MS)
Robert Springer (MS)
James Bagian (MS) | 3/13/1989 | 5 | 41 CURPOS CORT | Discovery | Richard Richards (Cdr)
Robert Cabana (Plt)
Bruce Melnick (MS)
William Shepherd (MS)
Thomas Akers (MS) | 10/6/1990 |) 4 | | 30 | Atlantis | David Walker (Cdr)
Ronald Grabe (Plt)
Norman Thagard (MS)
Mary Cleave (MS)
Mark Lee (MS) | 5/4/1989 | 4 | 38 CUBERRY | Atlantis | Richard Covey (Cdr)
Frank Culbertson (Plt)
Carle Meade (MS)
Robert Springer (MS)
Charles Gemar (MS) | 11/15/199 | 00 5 | | 28 | Columbia | Brewster Shaw (Cdr)
Richard Richards (Plt)
James Adamson (MS)
David Leestma (MS)
Mark Brown (MS) | 8/8/1989 | 5 | 35 | Columbia | Vance Brand (Cdr)
Guy Gardner (Plt)
Jeffrey Hoffman (MS)
John Lounge (MS)
Robert Parker (MS)
Samuel Durrance (PS)
Ronald Parise (PS) | 12/2/1990 |) 9 | | 34 | Atlantis | Donald Williams (Cdr)
Michael McCulley (Plt)
Shannon Lucid (MS)
Franklin Chang-Diaz (MS)
Ellen Baker (MS) | 10/18/198 | 39 5 | 37 | Atlantis | Steven Nagel (Cdr)
Kenneth Cameron (Plt)
Linda Godwin (MS)
Jerry Ross (MS)
Jay Apt (MS) | 4/5/1991 | 6 | | CHANG-DIAZ | Discovery | Frederick Gregory (Cdr)
John Blaha (Plt)
Manley Carter (MS)
Story Musgrave (MS)
Kathryn Thornton (MS) | 11/22/198 | 39 5 | 39 | Discovery | Michael Coats (Cdr)
Blaine Hammond (Plt)
Gregory Harbaugh (MS)
Donald McMonagle (MS)
Guion Bluford (MS)
Charles Veach (MS)
Richard Hieb (MS) | 4/28/1991 | 1 8 | | 32 | Columbia | Daniel Brandenstein (Cdr)
James Wetherbee (Plt)
Bonnie Dunbar (MS)
Marsha Ivins (MS) | 1/9/1990 | 11 | 40 | Columbia | Bryan O'Connor (Cdr)
Sidney Gutierrez (Plt)
James Bagian (MS)
Tamara Jernigan (MS)
Rhea Seddon (MS)
Drew Gaffney (PS)
Millie Hughes-Fulford (PS) | 6/5/1991 | 9 | | STORY WITH | | David Low (MS) | | | BLANA BAKER
CURD ADAMSON LOW | Atlantis | John Blaha (Cdr)
Michael Baker (Plt)
Shannon Lucid (MS)
David Low (MS)
James Adamson (MS) | 8/2/1991 | 9 | | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | | ight No.
ew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx
Mission
Days | n | |--|-----------------|---|----------------------|----------------------------|---------------|--|-----------------
---|----------------|---------------------------|---| | 48 Samuel Andrews | Discovery | John Creighton (Cdr)
Kenneth Reightler (Plt)
Charles Gemar (MS)
James Buchli (MS)
Mark Brown (MS) | 9/12/199 | 1 5 | 52 | | Columbia | James Wetherbee (Cdr)
Michael Baker (Plt)
Charles Veach (MS)
William Shepherd (MS)
Tamara Jernigan (MS)
Steven MacLean (PS) | 10/22/199 | 2 10 |) | | 44 | Atlantis | Frederick Gregory (Cdr)
Terence Henricks (Plt)
James Voss (MS)
Story Musgrave (MS)
Mario Runco (MS)
Thomas Hennen (PS) | 11/24/199 | 91 7 | 53 | Voss | Discovery | David Walker (Cdr)
Robert Cabana (Plt)
Guion Bluford (MS)
Michael Clifford (MS)
James Voss (MS) | 12/2/1992 | . 7 | | | 42 | Discovery | Ronald Grabe (Cdr)
Stephen Oswald (Plt)
Norman Thagard (MS)
William Readdy (MS)
David Hilmers (MS)
Roberta Bondar (PS) Canad
Ulf Merbold (PS) Germany | 1/22/199:
a | 2 8 | 54 | MENONAGE OF THE PARTY PA | Endeavour | John Casper (Cdr)
Donald McMonagle (Plt)
Mario Runco (MS)
Gregory Harbaugh (MS)
Susan Helms (MS) | 1/13/1993 | 6 | | | 45 | Atlantis | Charles Bolden (Cdr) Brian Duffy (Plt) Kathryn Sullivan (MS) David Leestma (MS) Michael Foale (MS) Dirk Frimout (PS) Belgium Bryon Lichtenberg (PS) | 3/24/199 | 2 9 | 56 S Truck | Comman Comman | Discovery | Kenneth Cameron (Cdr)
Stephen Oswald (Plt)
Michael Foale (MS)
Kenneth Cockrell (MS)
Ellen Ochoa (MS) | 4/8/1993 | 9 | | | 49 REPORT OF THOMAS THO | Endeavour | Daniel Brandenstein (Cdr)
Kevin Chilton (Plt)
Bruce Melnick (MS)
Pierre Thuot (MS)
Richard Hieb (MS)
Kathryn Thornton (MS)
Thomas Akers (MS) | 5/7/1992 | 9 | 55 | D-2 | Columbia | Steven Nagel (Cdr)
Terence Henricks (Plt)
Jerry Ross (MS)
Charles Precourt (MS)
Bernard Harris (MS)
Ulrich Walter (PS) German
Hans Schlegel (PS) German | | 10 |) | | SO WOLANDS OF THE STATE | Columbia | Richard Richards (Cdr)
Kenneth Bowersox (Plt)
Bonnie Dunbar (MS)
Ellen Baker (MS)
Carl Meade (MS)
Lawrence DeLucas (PS)
Eugene Trinh (PS) | 6/25/1999 | 2 14 | 57 | | Endeavour | Ronald Grabe (Cdr)
Brian Duffy (Plt)
David Low (MS)
Nancy Sherlock (MS)
Peter Wisoff (MS)
Janice Voss (MS) | 6/21/1993 | 10 |) | | 46 | Atlantis | Loren Shriver (Cdr) Andrew Allen (Plt) Claude Nicollier (MS) Swit Marsha Ivins (MS) Jeffrey Hoffman (MS) Franklin Chang-Diaz (MS) Franco Malerba (PS) Italy | 7/31/199/
zerland | 2 8 | 51 Mai 2 City | BURSCH PERODI | Discovery | Frank Culbertson (Cdr)
William Readdy (Plt)
James Newman (MS)
Daniel Bursch (MS)
Carl Walz (MS) | 9/12/1993 | 10 |) | | 47 | Endeavour | Robert Gibson (Cdr)
Curtis Brown (Plt)
Mark Lee (MS)
Jay Apt (MS)
Jan Davis (MS)
Mae Jemison (MS)
Mamoru Mohri (PS) Japan | 9/12/199 | 2 8 | 58 | BLAMA B | Columbia | John Blaha (Cdr) Richard Searfoss (Plt) Rhea Seddon (MS) William McArthur (MS) David Wolf (MS) Shannon Lucid (MS) Martin Fettman (PS) | 10/18/199 | 3 14 | 1 | | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | |--|-----------------|---|-----------------------|----------------------------|----------------------------------|---------------------|---|-----------------|----------------------------| | 61 | Endeavour | Richard Covey (Cdr)
Kenneth Bowersox (Plt)
Kathryn Thornton (MS)
Claude Nicollier (MS) Swi
Jeffrey Hoffman (MS)
Story Musgrave (MS)
Thomas Akers (MS) | 12/2/199 | 3 11 | 63 | Discovery | James Wetherbee (Cdr)
Eileen Collins (Plt)
Bernard Harris (MS)
Michael Foale (MS)
Janice Voss (MS)
Vladimir Titov (MS) Russi | 2/3/1995
a | 8 | | 60 | Discovery | Charles Bolden (Cdr)
Kenneth Reightler (Plt)
Jan Davis (MS)
Ronald Sega (MS)
Franklin Chang-Diaz (MS)
Sergei Krikalev (MS) Russ | | 8 | 67 | Endeavour | Stephen Oswald (Cdr)
William Gregory (Plt)
John Grunsfeld (MS)
Wendy Lawrence (MS)
Tamara Jernigan (MS)
Samuel Durrance (PS)
Ronald Parise (PS) | 3/2/1995 | 17 | | 62 | Columbia | John Casper (Cdr)
Andrew Allen (Plt)
Pierre Thuot (MS)
Charles Gemar (MS)
Marsha Ivins (MS) | 3/4/1994 | . 14 | 71 | Atlantis | Robert Gibson (Cdr)
Charles Precourt (Plt)
Ellen Baker (MS)
Gregory Harbaugh (MS)
Bonnie Dunbar (MS)
Anatoly Solovyev (UP) Ru
Nikolai Budarin (UP) Russ
Vladimir Dezhurov (DN) F
Gennady Strekalov (DN) R | ia
Lussia | 5 10 | | 59 | Endeavour | Sidney Gutierrez (Cdr)
Kevin Chilton (Plt)
Jay Apt (MS)
Michael Clifford (MS)
Linda Godwin (MS)
Thomas Jones (MS) | 4/9/1994 | - 11 | 70 HENDERS | Discovery Discovery | Norman Thagard (MS, DN Terence Henricks (Cdr) Kevin Kregel (Plt) Donald Thomas (MS) Nancy Currie (MS) Mary Ellen Weber (MS) | | 5 9 | | OF THOMAS THO | Columbia | Robert Cabana (Cdr)
James Halsell (Plt)
Richard Hieb (MS)
Carl Walz (MS)
Leroy Chiao (MS)
Donald Thomas (MS)
Chiaki Mukai (PS) Japan | 7/8/1994 | 15 | 69 | Endeavour | David Walker (Cdr)
Kenneth Cockrell (Plt)
James Voss (MS)
James Newman (MS)
Michael Gernhardt (MS) | 9/7/1995 | 11 | | 64 | Discovery | Richard Richards (Cdr)
Blaine Hammond (Plt)
Jerry Linenger (MS)
Susan Helms (MS)
Carl Meade (MS)
Mark Lee (MS) | 9/9/1994 | - 11 | 73 | Columbia | Kenneth Bowersox (Cdr)
Kent Rominger (Plt)
Catherine Coleman (MS)
Michael Lopez-Alegria (M
Kathryn Thornton (MS)
Fred Leslie (PS)
Albert Sacco (PS) | 10/20/199
S) | 95 16 | | 68 WILCUTZ DURSES OF BURSES BURSE | Endeavour | Michael Baker (Cdr) Terrence Wilcutt (Plt) Steven Smith (MS) Daniel Bursch (MS) Peter Wisoff (MS) Thomas Jones (MS) | 9/30/199 | 4 11 | 74 | Atlantis | Kenneth Cameron (Cdr)
James Halsell (Plt)
Chris Hadfield (MS) Canad
Jerry Ross (MS)
William McArthur (MS) | 11/12/199
la | 95 8 | | 66 CONTRACTOR | Atlantis | Donald McMonagle (Cdr)
Curtis Brown (Plt)
Ellen Ochoa (MS)
Joseph Tanner (MS)
Jean-Francois Clervoy (MS
Scott Parazynski (MS) | 11/3/199
3) France | 4 11 | 72 | Endeavour | Brian Duffy (Cdr)
Brent Jett (Plt)
Leroy Chiao (MS)
Winston Scott (MS)
Koichi Wakata (MS) Japan
Daniel Barry (MS) | 1/11/1996 | 5 9 | | i light illiornation | | | Approx. | I | | | | Approx. | |
---|-----------------|--|----------------|-----------------|--|-----------------|--|-------------------|-----------------| | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Mission
Days | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Mission
Days | | Allen Hendrich Cheld Nicollet | Columbia | Andrew Allen (Cdr)
Scott Horowitz (Plt)
Jeffrey Hoffman (MS)
Maurizio Cheli (MS) Italy
Claude Nicollier (MS) Swi
Franklin Chang-Diaz (MS)
Umberto Guidoni (PS) Italy | | 6 16 | 83 | Columbia | James Halsell (Cdr)
Susan Still (Plt)
Janice Voss (MS)
Michael Gernhardt (MS)
Donald Thomas (MS)
Roger Crouch (PS)
Gregory Linteris (PS) | 4/4/1997 | 4 | | 76 | Atlantis | Kevin Chilton (Cdr)
Richard Searfoss (Plt)
Ronald Sega (MS)
Michael Clifford (MS)
Linda Godwin (MS)
Shannon Lucid (MS, UP) | 3/22/1996 | 6 9 | 84 PROCOUNT COLLING OF THE PARTY PART | Atlantis | Charles Precourt (Cdr) Eileen Collins (Plt) Jean-Francois Clervoy (MS Carlos Noriega (MS) Edward Lu (MS) Elena Kondakova (MS) Ru Michael Foale (MS, UP) Jerry Linenger (MS, DN) | | 10 | | CARRELLY CARRELLY AND THOMAS AND THOMAS AND THOMAS AND THOMAS AND THOMAS CARRELLY CARRELLY | Endeavour | John Casper (Cdr)
Curtis Brown (Plt)
Andrew Thomas (MS)
Daniel Bursch (MS)
Mario Runco (MS)
Marc Garneau (MS) Canad | | | 94 | Columbia | James Halsell (Cdr)
Susan Still (Plt)
Janice Voss (MS)
Michael Gernhardt (MS)
Donald Thomas (MS)
Roger Crouch (PS)
Gregory Linteris (PS) | 7/1/1997 | 16 | | 78 | Columbia | Terence Henricks (Cdr)
Kevin Kregel (Plt)
Richard Linnehan (MS)
Susan Helms (MS)
Charles Brady (MS)
Jean-Jacques Favier (PS) F
Robert Thirsk (PS) Canada | | 6 17 | 85 | Discovery | Curtis Brown (Cdr)
Kent Rominger (Plt)
Jan Davis (MS)
Robert Curbeam (MS)
Stephen Robinson (MS)
Bjarni Tryggvason (PS) Ca | 8/7/1997
nada | 12 | | 79 | Atlantis | William Readdy (Cdr) Terrence Wilcutt (Plt) Jay Apt (MS) Thomas Akers (MS) Carl Walz (MS) John Blaha (MS, UP) Shannon Lucid (MS, DN) | 9/16/199 | 6 10 | 86 | Atlantis | James Wetherbee (Cdr) Michael Bloomfield (Plt) Vladimir Titov (MS) Russi. Scott Parazynski (MS) Jean-Loup Chretien (MS) F Wendy Lawrence (MS) David Wolf (MS, UP) Michael Foale (MS, DN) | | 11 | | 80 | Columbia | Kenneth Cockrell (Cdr)
Kent Rominger (Plt)
Tamara Jernigan (MS)
Thomas Jones (MS)
Story Musgrave (MS) | 11/19/199 | 96 18 | 87 | Columbia | Kevin Kregel (Cdr)
Steven Lindsey (Plt)
Kalpana Chawla (MS)
Winston Scott (MS)
Takao Doi (MS) Japan
Leonid Kadenyuk (PS) Uki | 11/19/199 | 7 16 | | 81 | Atlantis | Michael Baker (Cdr)
Brent Jett (Plt)
Peter Wisoff (MS)
John Grunsfeld (MS)
Marsha Ivins (MS)
Jerry Linenger (MS, UP)
John Blaha (MS, DN) | 1/12/199 | 7 10 | 89 | Endeavour | Terrence Wilcutt (Cdr) Joe Edwards (Plt) James Reilly (MS) Michael Anderson (MS) Bonnie Dunbar (MS) Salizhan Sharipov (MS) Ru Andrew Thomas (MS, UP) David Wolf (MS, DN) | | 9 | | 82 | Discovery | Kenneth Bowersox (Cdr)
Scott Horowitz (Plt)
Joseph Tanner (MS)
Steven Hawley (MS)
Gregory Harbaugh (MS)
Mark Lee (MS)
Steven Smith (MS) | 2/11/199 | 7 10 | 90 | Columbia | Richard Searfoss (Cdr)
Scott Altman (Plt)
Richard Linnehan (MS)
Kathryn Hire (MS)
Dafydd Williams (MS) Car
Jay Buckey (PS)
James Pawelczyk (PS) | 4/17/1998
nada | 16 | | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | |---|-----------------|---|----------------|----------------------------
--|-----------------|--|---------------------|----------------------------| | 91 | Discovery | Charles Precourt (Cdr) Dominic Gorie (Plt) Franklin Chang-Diaz (MS) Wendy Lawrence (MS) Janet Kavandi (MS) Valery Ryumin (MS) Russia Andrew Thomas (MS, DN) | | 10 | 106 | Atlantis | Terrence Wilcutt (Cdr)
Scott Altman (Plt)
Edward Lu (MS)
Richard Mastracchio (MS)
Daniel Burbank (MS)
Yuri Malenchenko (MS) Ru
Boris Morukov (MS) Russi | | 12 | | 95 | Discovery | Curtis Brown (Cdr)
Steven Lindsey (Plt)
Stephen Robinson (MS)
Scott Parazynski (MS)
Pedro Duque (MS) Spain
Chiaki Mukai (PS) Japan
John Glenn (PS) | 10/29/199 | 98 10 | 92 | Discovery | Bryan Duffy (Cdr)
Pamela Melroy (Plt)
Leroy Chiao (MS)
William McArthur (MS)
Peter Wisoff (MS)
Michael Lopez-Alegria (M:
Koichi Wakata (MS) Japan | 10/11/200
S) | 00 12 | | 88 CHILL STURCKON COM | Endeavour | Robert Cabana (Cdr)
Frederick Sturckow (Plt)
Jerry Ross (MS)
Nancy Currie (MS)
James Newman (MS)
Sergei Krikalev (MS) Russi | 12/4/1998
a | 8 12 | 97 | Endeavour | Brent Jett (Cdr)
Michael Bloomfield (Plt)
Joseph Tanner (MS)
Marc Garneau (MS) Canad
Carlos Noriega (MS) | 11/30/200
a | 00 11 | | PROMINGER INTERACT
JABBOGAN GORDA SAMEY | Discovery | Kent Rominger (Cdr)
Rick Husband (Plt)
Tamara Jernigan (MS)
Ellen Ochoa (MS)
Daniel Berry (MS)
Julie Payette (MS) Canada
Valery Tokarev (MS) Russia | 5/27/1999
a | 9 10 | 98 | Atlantis | Kenneth Cockrell (Cdr)
Mark Polansky (Plt)
Robert Curbeam (MS)
Marsha Ivins (MS)
Thomas Jones (MS) | 2/7/2001 | 13 | | 93 COLUMN ASING | Columbia | Eileen Collins (Cdr)
Jeffrey Ashby (Plt)
Catherine Coleman (MS)
Steven Hawley (MS)
Michel Tognini (MS) France | 7/23/1999
e | 9 5 | 102 | Discovery | James Wetherbee (Cdr) James Kelly (Plt) Andrew Thomas (MS) Paul Richards (MS) James Voss (MS, UP) Susan Helms (MS, UP) Yury Usachev (MS, UP) Rogej Krikalev (MS, DN) William Shepherd (MS, DN) | Russia
I) | 13 | | 103 | Discovery | Curtis Brown (Cdr)
Scott Kelly (Plt)
Steven Smith (MS)
Jean-Francois Clervoy (MS)
John Grunsfeld (MS)
Michael Foale (MS)
Claude Nicollier (MS) Swit | | 99 8 | 100 | Endeavour | Yuri Gidzenko (MS, DN) R
Kent Rominger (Cdr)
Jeffrey Ashby (Plt)
Chris Hadfield (MS) Canada
John Phillips (MS) Canada
Scott Parazynski (MS)
Umberto Guidoni (MS) Ital
Yuri Lonchakov (MS) Russ | 4/19/200
la
y | 1 12 | | 99 Andrews | Endeavour | Kevin Kregel (Cdr)
Dominic Gorie (Plt)
Gerhard Thiele (MS) Germa
Janet Kavandi (MS)
Janice Voss (MS)
Mamoru Mohri (MS) Japan | , | D 11 | 104
KAVANDI | Atlantis | Steven Lindsey (Cdr)
Charles Hobaugh (Plt)
Michael Gernhardt (MS)
Janet Kavandi (MS)
James Reilly (MS) | 7/12/200 | 1 13 | | HALSELL YOU MAN AND AND AND AND AND AND AND AND AND A | Atlantis | James Halsell (Cdr)
Scott Horowitz (Plt)
Mary Ellen Weber (MS)
Jeffrey Williams (MS)
James Voss (MS)
Susan Helms (MS)
Yury Usachev (MS) Russia | 5/19/2000 | 0 10 | 105 CALERTON | Discovery | Scott Horowitz (Cdr) Frederick Sturckow (Plt) Patrick Forrester (MS) Daniel Barry (MS) Frank Culbertson (MS, UP, Vladimir Dezhurov (MS, U) Mikhail Tyurin (MS, UP) R Yuri Usachev (MS, DN) Ru James Voss (MS, DN) Susan Helms (MS, DN) | P) Russia
ussia | 1 12 | | i ligitt illioi lit | 1011 | | | Approx. | | | | | Approx. | |----------------------------------|-----------------|---|-----------------|-----------------|--|-----------------|--|--------------------|-----------------| | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Mission
Days | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Mission
Days | | 108 | Endeavour | Dominic Gorie (Cdr) Mark Kelly (Plt) Linda Godwin (MS) Daniel Tani (MS) Yuri Onufrienko (MS, UP) Daniel Bursch (MS, UP) Carl Walz (MS, UP) Frank Culbertson (MS, DN) Vladimir Dezhurov (MS, D |) | 1 12 | 114 | Discovery | Eileen Collins (Cdr)
James Kelly (Plt)
Soichi Noguchi (MS) Japan
Stephen Robinson (MS)
Andrew Thomas (MS)
Wendy Lawrence (MS)
Charles Camarda (MS) | 7/26/2005 | 5 14 | | 109 | Columbia | Mikhail Tyurin (MS, DN) R Scott Altman (Cdr) Duane Carey (Plt) John Grunsfeld (MS) Nancy Currie (MS) | | 11 | 121 AND STATE OF THE PARTY T | Discovery | Steven Lindsey (Cdr)
Mark Kelly (Plt)
Michael Fossum (MS)
Lisa Nowak (MS)
Stephanie Wilson (MS)
Piers Sellers (MS)
Thomas Reiter (MS, UP) G | 7/4/2006
ermany | 13 | | | | Richard Linnehan (MS)
James Newman (MS)
Michael Massimino (MS) | | | 115 | Atlantis | Brent Jett (Cdr)
Christopher Ferguson (Plt) | 9/9/2006 | 12 | | 110 | Atlantis | Michael Bloomfield (Cdr)
Stephen Frick (Plt)
Rex Walheim (MS)
Ellen Ochoa (MS)
Lee Morin (MS)
Jerry Ross (MS) | 4/8/2002 | 11 | | | Joseph Tanner (MS) Daniel Burbank (MS) Heidemarie Stefanyshyn-Pi Steven MacLean (MS) Cana | | | | 🛕 | | Steven Smith (MS) | | | 116 | Discovery | Mark Polansky (Cdr)
William Oefelein (Plt)
Nicholas Patrick (MS) | 12/9/2006 | 5 13 | | 1111 | Endeavour | Kenneth Cockrell (Cdr) Paul Lockhart (Plt) Franklin Chang-Diaz (MS) Philippe Perrin (MS) France Valery Korzun (MS, UP) Reggy Whitson (MS,
UP) Sergei Treschev (MS, UP) | ussia
Russia | 14 | | | Robert Curbeam (MS)
Christer Fuglesang (MS) Sv
Joan Higginbotham (MS)
Sunita Williams (MS, UP)
Thomas Reiter (MS, DN) G | ermany | | | | | Yuri Onufrienko (MS, DN)
Daniel Bursch (MS, DN)
Carl Walz (MS, DN) | Kussia | | 117 STURCKOW ARCHAULT TO THE PROPERTY R | Atlantis | Frederick Sturkow (Cdr)
Lee Archambault (Plt)
Patrick Forrester (MS)
Steven Swanson (MS) | 6/8/2007 | 14 | | 112 STS-112 | Atlantis | Jeffrey Ashby (Cdr)
Pamela Melroy (Plt)
David Wolf (MS)
Sandra Magnus (MS)
Piers Sellers (MS)
Fyodor Yurchikhin (MS) Ru | 10/7/2002 | 2 11 | SWAARGON
OLINAS
REILLY
117
ANDERSON | | John Olivas (MS)
James Reilly (MS)
Clayton Anderson (MS, UP
Sunita Williams (MS, DN) |) | | | орчихин | | | | | 118 | Endeavour | Scott Kelly (Cdr)
Charles Hobaugh (Plt)
Tracy Caldwell (MS) | 8/8/2007 | 14 | | 113 | Endeavour | James Wetherbee (Cdr) Paul Lockhart (Plt) Michael Lopez-Alegria (MS) John Herrington (MS) Kenneth Bowersox (MS, U Nikolai Budarin (MS, UP) Donald Pettit (MS, UP) | P)
Russia | 02 14 | | | Richard Mastracchio (MS)
Dafydd Williams (MS) Can
Barbara Morgan (MS)
Benjamin Drew (MS) | ada | | | | | Valery Korzun (MS, DN) R
Sergei Treschev (MS, DN)
Peggy Whitson (MS, DN) | | | 120 | Discovery | Pamela Melroy (Cdr)
George Zamka (Plt)
Scott Parazynski (MS)
Stephanie Wilson (MS) | 10/23/200 | 07 15 | | 107 | Columbia | Rick Husband (Cdr)
William McCool (Plt)
Michael Anderson (MS)
David Brown (MS)
Kalpana Chawla (MS)
Laurel Clark (MS)
Ilan Ramon (PS) Israel | 1/16/2003 | 3 16 | Zra-ye | | Douglas Wheelock (MS)
Paolo Nespoli (MS) Italy
Daniel Tani (MS, UP)
Clayton Anderson (MS, DN | () | | | riigiit iiiioiiii | auun | | | | | | | | | |--|-----------------|---|------------------|----------------------------|----------------------------------|-----------------|---|------------------|----------------------------| | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | STS Flight No.
and Crew Patch | Orbiter
Name | Crew
Members | Launch
Date | Approx.
Mission
Days | | 122 | Atlantis | Stephen Frick (Cdr) Alan Poindexter (Plt) Leland Melvin (MS) Rex Walheim (MS) Hans Schlegel (MS) Germa Stanley Love (MS) Leopold Eyharts (MS, UP) Daniel Tani (MS, DN) | | 13 | 128 | Discovery | Frederick Sturckow (Cdr)
Kevin Ford (Plt)
Patrick Forrester (MS)
Jose Hernandez (MS)
John Olivas (MS)
Christer Fuglesang (MS) S
Nicole Stott (MS, UP)
Timothy Kopra (MS, DN) | 8/28/09
weden | 15 | | 123
Factor Col 1 | Endeavour | Dominic Gorie (Cdr)
Gregory H. Johnson (Plt)
Robert Behnken (MS)
Michael Foreman (MS)
Takao Doi (MS) Japan
Richard Linnehan (MS)
Garrett Reisman (MS, UP)
Leopold Eyharts (MS, DN) | 3/11/2000 | 8 16 | 129 | Atlantis | Charles Hobaugh (Cdr)
Barry Wilmore (Plt)
Randolph Bresnik (MS)
Michael Foreman (MS)
Leland Melvin (MS)
Robert Satcher (MS)
Nicole Stott (MS, DN) | 11/16/09 | 11 | | 124 | Discovery | Mark Kelly (Cdr) Kennneth Ham (Plt) Karen Nyberg (MS) Ronald Garan (MS) Michael Fossum (MS) Akihiko Hoshide (MS) Jap Gregory Chamitoff (MS, U Garrett Reisman (MS, DN | P) | 8 14 | 130 | Endeavour | George Zamka (Cdr)
Terry Virts (Plt)
Robert Behnken (MS)
Nicholas Patrick (MS)
Kathryn Hire (MS)
Stephen Robinson (MS) | 2/8/10 | 13 | | 126 | Endeavour | Christopher Ferguson (Cdr
Eric Boe (Plt)
Donald Pettit (MS)
Stephen Bowen (MS)
Heidemarie Stefanyshyn-P
Shane Kimbrough (MS)
Sandra Magnus (MS, UP)
Gregory Chamitoff (MS, D | iper (MS) | 08 16 | 131 | Discovery | Alan Poindexter (Cdr)
James Dutton (Plt)
Richard Mastracchio (MS)
Naoko Yamazaki (MS) Jap
Clayton Anderson (MS)
Dorothy Metcalf-Lindenbu
Stephanie Wilson (MS) | an | 15 | | 119 | Discovery | Lee Archambault (Cdr)
Dominic Antonelli (Plt)
Joseph Acaba (MS)
Steven Swanson (MS)
Richard Arnold (MS)
John Phillips (MS)
Koichi Wakata (MS, UP) Ji
Sandra Magnus (MS, DN) | 3/15/200
apan | 9 13 | 133 | Discovery | Dominic Antonelli (Plt) Stephen Bowen (MS) Michael Good (MS) Piers Sellers (MS) Garrett Reisman (MS) Steven Lindsey (Cdr) | 2/24/11 | 12 | | 125 | Atlantis | Scott Altman (Cdr)
Gregory C. Johnson (Plt)
Michael Good (MS)
Megan McArthur (MS)
John Grunsfeld (MS)
Michael Massimino (MS)
Andrew Feustel (MS) | 5/11/09 | 13 | 134 | Endeavour | Berica Boe (Plt) Benjamin Drew (MS) Michael Barratt (MS) Stephen Bowen (MS) Nicole Stott (MS) Mark Kelly (Cdr) | Manifeste | ed | | 127 THE TOTAL PROPERTY OF | Endeavour | Mark Polansky (Cdr)
Douglas Hurley (Plt)
Christopher Cassidy (MS)
Julie Payette (MS) Canada
Thomas Marshburn (MS)
David Wolf (MS)
Timothy Kopra (MS, UP)
Koichi Wakata (MS, DN) J | 7/15/09
apan | 16 | | | Gregory H. Johnson (Plt)
Andrew Feustel (MS)
Michael Fincke (MS)
Gregory Chamitoff (MS)
Roberto Vittori (MS) Italy | for 2011 | | # Payloads and Experiments per Space Shuttle Flight | STS | | US
Department | International
Payloads and | Education
Payloads
and Student-
Teacher | Earth | Space | Miorogravity | Spage | Astronaut
Health and | Commercial
Payloads | Engineering | Construction of International | |----------|--------------|------------------|-------------------------------|--|---------|---------|-------------------------|------------------|-------------------------|------------------------|-------------|-------------------------------| | | Test Flights | of Defense | Astronauts | Interactions | Science | Science | Microgravity
Science | Space
Biology | Performance | and Satellites | Tests | Space Station | | 1 | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | 5 | | | | | | | • | | | • | | | | 6 | | | | • | | | • | | | • | • | | | 7 | | | | | | | • | | | • | • | | | 9 | | | | • | | | • | | | • | | | | 9
41B | | | | | | | | | | | | | | 41C | | | | | | | | | | | | | | 41D | | | | | | | | | | | | | | 41G | | | | | | | | | | | | | | 51A | | | | | | | | | | | | | | 51C | | | | | | | | | | | | | | 51D | | | | | | | | | | | | | | 51B | | | | | | | | | | | | | | 51G | | | | | | | • | | • | | | | | 51F | | | | | | | | | | | | | | 51I | | | | | | | | | | | | | | 51J | | | | | | | | | | | | | | 61A | | | | | | | | | | | | | | 61B | | | | | | | | | | | | | | 61C | | | | | | | | | | | | | | 51L | | | | | | | | | | | | | | 26 | | | | • | | | • | | | | | | | 27 | | | | | | | | | | | • | | | 29 | | | | | | | • | | | | • | | | 30 | | | | | | | • | | | | • | | | 28
34 | | | | | | | • | | | | | | | 33 | | | | | | | | | | | | | | 32 | | | | | | | • | | | | | | | 36 | | | | | | | | | | | | | | 31 | | | | • | | | • | | | | | | | 41 | | | | | | | • | | | | | | | 38 | | | | | | | | | | | | | | 35 | | | | | | | | | | | | | | 37 | | | | | | | | | | | | | | 39 | | | | | | | | | • | | | | | 40 | | | | | | | | | | | | | | 43 | | | | | | | | | | | | | | 48 | | | | | | | | | | | | | | 44 | | | | | | | | | | | | | | 42 | | | | | | | | | | | | | # **Payloads and Experiments per Space Shuttle Flight** | STS
Flight No. | Test Flights | US
Department
of Defense | International
Payloads and
Astronauts | Education
Payloads
and Student-
Teacher
Interactions | Earth
Science | Space
Science |
Microgravity
Science | Space
Biology | Astronaut
Health and
Performance | Commercial
Payloads
and Satellites | Engineering
Tests | Construction
of International
Space Station | |-------------------|--------------|--------------------------------|---|--|------------------|------------------|-------------------------|------------------|--|--|----------------------|---| | 45 | | | | | | | | | | | | | | 49 | | | | | | | | | | | | | | 50 | | | | | | | | | | | | | | 46 | | | | | | | | | • | | | | | 47 | | | | | | | | | | | | | | 52 | | | | | | | | | | | | | | 53 | | | | | | | | | | | | | | 54 | | | | | | | | | | | | | | 56 | | | | | | | | | | | | | | 55 | | | | | | | | | | | | | | 57 | | | | | | | | | | | | | | 51 | | | | | | | | | | | | | | 58 | | | | • | | | | • | | | | | | 61 | | | | | | | | | • | | • | | | 60
62 | | | | • | | | • | • | • | | | | | 59 | | | | • | | | | | | | | | | 65 | | | | | | | | | | | | | | 64 | | | | | | | | | | | | | | 68 | | | | | | | | | | | | | | 66 | | | | | | | | | | | | | | 63 | | | | | | | | | | | | | | 67 | | | | | | | | | | | | | | 71 | | | | | | | | | | | | | | 70 | | | | | | | | | | | | | | 69 | | | | | | | | | | | | | | 73 | | | | | | | | | | | | | | 74 | | | | | | | | | | | | | | 72 | | | | | | | | | | | | | | 75 | | | | | | | | | | | | | | 76 | | | | | | | | | | | | | | 77 | | | | | | | | | | | | | | 78 | | | | | | | • | • | • | | | | | 79 | | | | • | | | • | | | | • | | | 80 | | | | | | | • | | | | | | | 81 | | | • | • | | | | • | • | | • | | | 82 | | | | | | • | | | | | • | | | 83
84 | | • | | | • | | • | • | | | | | | 94 | | | | • | | | | | | | | | | 85 | | | | | • | | | • | | | | | | 86 | | | | | | | | | | | | | | 87 | | | | | | | | • | | | | | | 89 | | | | | | | | | | | | | | 90 | | | | | | | | | | | | | | 30 | | | | | | | • | | | | | | # Payloads and Experiments per Space Shuttle Flight | STS | | US
Department | International
Payloads and | Education
Payloads
and Student-
Teacher | Earth | Space | Microgravity | Space | Astronaut
Health and | Commercial
Payloads | Engineering | Construction of International | |------------|--------------|------------------|-------------------------------|--|---------|---------|--------------|---------|-------------------------|------------------------|-------------|-------------------------------| | | Test Flights | of Defense | Astronauts | Interactions | Science | Science | Science | Biology | Performance | and Satellites | Tests | Space Station | | 91 | | | | | | | | • | | | | | | 95 | | | | | | | • | | | | | • | | 88
96 | | | | | | | | | | | | | | 93 | | | | | | | • | • | | • | | | | 103 | | | | | | | | | | | | | | 99 | | | | • | | | | | | | | | | 101 | | | | | | | • | | | | | • | | 106 | | | | | | | | | | | | | | 92 | | | | | | | | | | | | | | 97 | | | | | | | | | | | | | | 98 | | | | | | | | | | | | | | 102 | | | | | | | | | | | | | | 100 | | | | | | | | | | | | | | 104 | | | | | | | | | | | | | | 105 | | | | | | | | | | | | | | 108 | | | | | | | | | | | | | | 109 | | | | | | | | | | | | | | 110 | | | | | | | | | | | | | | 111 | | | | | | | | | | | | | | 112 | | | | | | | | | | | | | | 113 | | | | | | | | | | | | | | 107 | | | | | | | | | | | | | | 114 | | | | | | | | | | | | | | 121 | | | | | | | | | | | | | | 115 | | | | | | | | | | | | | | 116 | | | | | | | | | | | | | | 117 | | | | | | | | | • | | | | | 118 | | | | • | | | | | • | | | | | 120 | | | | | | | | | | | | | | 122 | | | | | | | | • | | | | | | 123 | | | | | | | | | | | • | | | 124 | | | | | | | | | | | | | | 126 | | | | | | | | | | | | | | 119
125 | | | | | | | | | | | | | | 127 | | • | • | | | | | • | | | | • | | 128 | | | | | | | | | | | | | | 129 | | | | | | | | | | | | | | 130 | | | | | • | | | | | | | | | 131 | | | | • | | | | | | | | | | 132 | | | | | | | | | | | | | | 132 | | | | | | | | | | | | | # **Space Shuttle Program Managers** John Shannon February 2008 - Present Wayne Hale September 2005 - February 2008 William Parsons July 2003 - September 2005 **Ronald Dittemore** April 1999 - July 2003 Thomas Holloway November 1995 - April 1999 **Brewster Shaw** March 1993 - November 1995 Leonard Nicholson June 1989 - March 1993 **Richard Kohrs** November 1986 - June 1989 **Arnold Aldrich** June 1985 - November 1986 Glynn Lunney June 1981 - June 1985 Robert Thompson February 1970 - June 1981 # Acknowledgments We would like to extend a special "thank you" to the following individuals for their invaluable contributions to this book. #### Research interns: Jared Donnelly, Hannah Kohler, Tiffany Lewis, Jason Miller, and Jonathan Torres. Technical, legal, budgetary, procurement, secretarial, photography, publication, and public affairs: John Aaron, Randall Adams, Robin Allen, Carol Andrews, Lauren Artman, Robert Atkins, Joan Baker, Jonathan Baker, Timothy Bayline, Wayne Bingham, Gregory Blackburn, Jamie Bolton, Eric Bordelon, Jim Brazda, Jack Brazzel, Rebecca Bresnik, Frank Brody, Deborah Byerly, Vicki Cantrell, William Carr, John Casper, Norman Chaffee, Ruth Ann Chicoine, Randle Clay, Nicole Cloutier, John Coggeshall, Deborah Conder, Mark Craig, Maryann Cresap, Roger Crouch, Francis Cuccinota, Hunt Culver, Michael Curie, Benjamin Daniel, Dennis Davidson, Alexander Dawn, Alex De La Torre, William Dowdell, Cynthia Draughon, Roger Elliot, Stephen Elsner, Cliff Farmer, Edward Fein, Howard Flynn, Jerry Forney, Marcus Friske, Stephen Garber, Roberto Garcia, Joe Gensler, Cory George, Charles Ginnega, John Golden, Sharon Goza, Cathy Graham, Megan Grande, Laura Gross, John Grunsfeld, Michael Gunson, Mark Hammerschmidt, David Hanson, Mary Jo Harris, James Hartsfield, Daniel Hausman, Eileen Hawley, Sharon Hecht, Johnny Heflin, Mack Henderson, Edward Henderson, Fredrick Henn, Francisco Hernandez, Ben Higgins, Michael Hiltz, Jeff Hoffman, William Hoffman, Steve Holmes, Doris Hood, Christy Howard, Christopher Iannello, John Irving, Bob Jacobs, Brian Johnson, Janet Johnson, Katelyn Johnson, Nicholas Johnson, Perry Johnson-Green, Wesley Johnson, Kathleen Kaminski, David Kanipe, David Kendall, Gary Kitmacher, Peter Klonowski, Tommy Knight, Joseph Kosmo, Julie Kramer-White, John Kress, Michael Kuta, Keelee Kyles, Meghan LaCroix, Robert Lambdin, Barbara Langston, James Larocque, Kirby Lawless, Diane Laymon, Steven Lindsey, Steven Lloyd, Christopher Madden, Lynnette Madison, Raquel Madrigal, Lisa Malone, Charles Martin, Ryan Martin, Naoko Matsuo, Samantha McDonald, James Mceuen, Alexander McPherson, Marshall Mellard, Messia Miller, Jessica Miller, Katherine Mims, Danielle Mondoux, Owen Morris, Jeff Mosit, Paul Munafo, Margaret Nemerov, Peter Nickolenko, Lorna Onizuka, Michael Orr, James Owen, Kathy Padgett, Michael Pedley, Brian Peterson, Douglas Peterson, John Petty, Steve Poulos, Donald Prevett, Maureen Priddy, Alison Protz, Lisa Rasco, Dorothy Rasco, Brett Raulerson, Mark Richards, Timothy Riley, Thomas Roberts, Benjamin Robertson, Ned Robinson, Jennifer Rochlis, Patricia Ross, James Rostohar, Steven Roy, Gary Ruff, Robert Ryan, Ted Schaffner, Calvin Schomburg, Susan Scogin, Barbara Shannon, John Shannon, Jody Singer, Alice Slay, Jean Snowden, Eileen Stansbery, Mike Sterling, Victoria Stowe, Russ Stowe, David Sutherland, Macie Sutton, Robert Synder, Donald Tillian, Bert Timmerman, Robert Trevino, David Urban, Paula Vargas, Andy Warren, Kathy Weisskopf, Shayne Westover, Mary Wilkerson, Justin Wilkinson, Martin Wilson, Sean Wilson, Cynthia Wimberly, James Wise, Lybrease Woodard, Gary Woods, Dwight Woolhouse, Peggy Wooten, Roy Worthy, Rebecca Wright, and Martin Zell. #### **General Information** Astronaut Biographies: http://www.jsc.nasa.gov/Bios/ Johnson Space Center Oral History Project: http://www.jsc.nasa.gov/history/oral_histories/oral_histories.htm NASA History Program Office: http://history.nasa.gov/ Space Shuttle Press Kits: http://www.shuttlepresskit.com/ Mission Archives: http://spaceflight.nasa.gov/shuttle/archives NASA Scientific and Technical Information: http://www.sti.nasa.gov/STI-public-homepage.html Shuttle-Mir: http://spaceflight.nasa.gov/history/shuttle-mir/ Spin-offs: http://www.sti.nasa.gov/tto/ Small Business Innovative Research/Small Business Technology Transfer: http://www.sba.gov/aboutsba/sbaprograms/sbir/sbirstir/index.html #### NASA Centers: Ames Research Center: http://www.nasa.gov/centers/ames/home/index.html Dryden Flight Research Center: http://www.nasa.gov/centers/dryden/home/index.html Glenn Research Center: http://www.nasa.gov/centers/glenn/home/index.html Goddard Space Flight Center: http://www.nasa.gov/centers/goddard/home/index.html Jet Propulsion Laboratory: http://www.jpl.nasa.gov/ Johnson Space Center: http://www.nasa.gov/centers/johnson/home/index.html Kennedy Space Center: http://www.nasa.gov/centers/kennedy/home/index.html Langley Research Center: http://www.nasa.gov/centers/langley/home/index.html Marshall Space Flight Center: http://www.nasa.gov/centers/marshall/home/index.html Michoud Assembly Facility: http://www.nasa.gov/centers/marshall/michoud/index.html NASA Headquarters: http://www.nasa.gov/centers/hq/home/index.html Stennis Space Center: http://www.nasa.gov/centers/stennis/home/index.html Wallops Flight Facility: http://www.nasa.gov/centers/wallops/home/index.html White Sands Test Facility: http://www.nasa.gov/centers/wstf/home/index.html #### Magnificent Flying Machine—A Cathedral to Technology #### Publications and Web links: NASA's First 50 years – Historical Perspectives. Dick, S. NASA, Washington, DC. NASA/SP-2010-4704. Remembering the Space Age. Proceedings of the 50th Anniversary Conference. Dick, S, editor. NASA, Washington DC. NASA/SP-2008-4703.
http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20090013341 2009005513.pdf Leadership in Space. Selected Speeches of NASA Administrator Michael Griffin, May 2005-October 2008. Griffin, M. NASA/SP-2008-564. $http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20090009154_2009002630.pdf$ Critical Issues in the History of Spaceflight. Dick, S and Launius, R, editors. NASA, Washington, DC. NASA/SP-2006-4702. $http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20060022843_2006166766.pdf$ The Story of the Space Shuttle. Harland, DM. Springer, Praxis Publishing Ltd., 2004. #### Additional Web links: 1903 Wright Flyer: http://www.nasm.si.edu/exhibitions/gal100/wright1903.html LAGEOS: http://msl.jpl.nasa.gov/QuickLooks/lageosQL.html ## The Historical Legacy #### Milestones #### Publications and Web links: Remembering the Space Age. Proceedings of the 50th Anniversary Conference. Dick, S, editor. NASA, Washington DC. NASA/SP-2008-4703. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20090013341_2009005513.pdf Critical Issues in the History of Spaceflight. Dick, S and Launius, R, editors. NASA, Washington, DC. NASA/SP-2006-4702. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20060022843_2006166766.pdf Leadership in Space. Selected Speeches of NASA Administrator Michael Griffin, May 2005-October 2008. Griffin, M. NASA/SP-2008-564. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20090009154_2009002630.pdf Constitution TA Consider the Constitution Space Shuttle Decision 1965-1972. Heppenheimer, TA. Smithsonian Institution Press, Washington, DC, 2002. Development of the Space Shuttle 1972-1981. Heppenheimer, TA. Smithsonian Institution Press, Washington, DC, 2002. Space Shuttle: The History of the National Space Transportation System, The First 100 Missions. Jenkins, DR, Cape Canaveral, Florida, 2001. Toward a History of the Space Shuttle: An Annotated Bibliography. Compiled by Launius, RD and Gillette, AK, 1992. http://www.hq.nasa.gov/office/pao/History/Shuttlebib/contents.html # The Accidents: A Nation's Tragedy, NASA's Challenge ## Publications and Web links: Report of the Presidential Commission on the Space Shuttle Challenger Accident: http://history.nasa.gov/rogersrep/51lcover.htm Columbia Crew Survival Investigation Report. NASA/SP-2008-566: http://www.nasa.gov/pdf/298870main_SP-2008-565.pdf ## Additional Web links: Columbia Accident Investigation Board: http://caib.nasa.gov/ NASA sites—Challenger (STS-51L) Accident: http://history.nasa.gov/sts51l.html #### National Security #### Publications and Web links: Corona Between the Sun and the Earth: The First NRO Reconnaissance Eye in Space. McDonald, R, editor. American Society for Photogrammetry and Remote Sensing, 1997. The Soviet Space Race with Apollo. Siddiqi, A. University of Florida Press, 2000. Challenge to Apollo: The Soviet Union and the Space Race, 1945-1974. Siddiqi, A. NASA History Division, Washington, DC. NASA SP-2000-4408. Space and National Security. Stares, P. Washington Brookings Institution Press, 1987 The Politics of Space Security: Strategic Restraint and Pursuit of National Interests. Moltz, J. Stanford University Press, 2008. Militarization of Space: US Policy, 1945-1984. Stares, P. Cornell University Press, Ithaca. NY. 1985. "Secret Space Shuttles" Cassutt, M. Air & Space Magazine, August 1, 2009. http://www.airspacemag.com/space-exploration/Secret-Space-Shuttles.html #### The Space Shuttle and Its Operations #### The Space Shuttle #### Publication and Web link: Space Shuttle: The History of the National Space Transportation System, The First 100 Missions. Jenkins, DR. Cape Canaveral, Florida, 2001. #### Additional Web link: Typical Mission Profile: http://history.nasa.gov/SP-407/part1.htm ## Processing the Shuttle for Flight ## Web links: $Bill\ Parsons: \ \textit{http://www.nasa.gov/centers/kennedy/about/biographies/parsons.html}$ Lightning Delays Launch (STS-115): $http://www.nasa.gov/mission_pages/shuttle/behindscenes/115_mission_overview.html$ US National Lightning Detection Network Database: http://gcmd.nasa.gov/records/GCMD_NLDN.html ## Flight Operations ## Weh links: Shuttle Training Aircraft—Test Drive: ${\it http://www.nasa.gov/vision/space/preparingtravel/rtf_week5_sta.html}$ Payload Communication System: http://spaceflight.nasa.gov/shuttle/reference/shutref/orbiter/comm/orbcomm/plcomm.html ## Extravehicular Activity Operations and Advancements ## Web links: Neutral Buoyancy Laboratory Training: http://spaceflight.nasa.gov/shuttle/support/training/nbl/ Suit Environment as Compared to Space Environment: $\label{lem:http://www.nsbri.org/HumanPhysSpace/introduction/intro-environment-atmosphere.html$ Hubble Servicing Missions: $http://hubble site.org/the_telescope/team_hubble/servicing_missions.php$ #### Shuttle Builds the International Space Station #### Publications and Web links: Living and Working in Space: A History of Skylab. Compton, DW and Benson, CD. NASA, Washington, DC, SP-4208, 1983. http://history.nasa.gov/SP-4208/sp4208.htm Reference Guide to the International Space Station. Kitmacher, GH. NASA-SP-2006-557. $http://www.nasa.gov/mission_pages/station/news/ISS_Reference_Guide.html$ ## **Engineering Innovations** #### Propulsion ## Publications and Web links: Space Shuttle Main Engine: The First Twenty Years and Beyond. Biggs, RE. AAS History Series, Vol. 29. San Diego, CA, 2008. http://www.univelt.com/htmlHS/htmlMisc/v29hiscon.pdf Facing the Heat Barrier: A History of Hypersonics. Heppenheimer, TA. NASA SP-2007-4232. $http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20070035924_2007036871.pdf$ #### Additional Web links: Shuttle Thermal Protection System: $http://www.centennial of flight.gov/essay/Evolution_of_Technology/TPS/Tech41.htm$ Aerogel Beads as Cryogenic Thermal Insulation System: http://rtreport.ksc.nasa.gov/techreports/2002report/600%20Fluid%20Systems/604.html Aerogels Insulate Missions and Consumer Products: http://www.sti.nasa.gov/tto/Spinoff2008/ch_9.html ## Materials and Manufacturing ## Publications and Web links: "Oxygen Interaction with Materials III: Data Interpretation via Computer Simulation." Roussel, J and Bourdon, A. *Journal of Spacecraft and Rockets*, Vol. 37, No. 3, May–June 2000. http://pdf.aiaa.org/jaPreview/JSR/2000/PVJAIMP3582.pdf Advances in Friction Stir Welding for Aerospace Applications: http://pdf.aiaa.org/preview/CDReadyMATIO06_1322/PV2006_7730.pdf ## Aerodynamics and Flight Dynamics ## Web links: Boundary Layer Transition: http://www.nas.nasa.gov/SC09/PDF/Datasheets/Tang_boundarylayer.pdf Early Conceptual Designs for the Orbiter: http://history.nasa.gov/SP-432/ch4.htm The Space Shuttle's First Flight: STS-1: http://history.nasa.gov/SP-4219/Chapter12.html ## Avionics, Navigation, and Instrumentation ## Web link: Computers in the Space Shuttle Avionics System: http://history.nasa.gov/computers/Ch4-1.html ## Structural Design #### Web links: Crack Models and Material Properties Required for Fracture Analyses: http://www.swri.edu/4org/d18/mateng/matint/nasgro/New/NASGRO%20v6%20 release%20mates.pdf Orbiter Structure and Thermal Protection System/Review of Design and Development: http://ocw.mit.edu/courses/aeronautics-and-astronautics/16-885j-aircraft-systems-engineering-fall-2005/lecture-notes/mosr_strctrs_tps.pdf Orbiter Structure—Structural Arrangement: http://history.nasa.gov/SP-4225/diagrams/shuttle/shuttle-diagram.htm Forward Fuselage/Crew Compartment: http://history.nasa.gov/SP-4225/diagrams/shuttle/shuttle-diagram-5.htm http://spaceflight.nasa.gov/shuttle/reference/shutref/structure/crew.html #### Systems Engineering for Life Cycle of Complex Systems #### Weh links Calspan-University of Buffalo Research Center: http://www.cubrc.org/ Alliant Techsystems, Inc.: http://www.atk.com/ United Space Alliance: http://www.unitedspacealliance.com/ Pratt & Whitney Rocketdyne: http://www.pw.utc.com/Products/Pratt+%26+Whitney+Rocketdyne Boeing: http://www.boeing.com/defense-space/space_exploration/index.html ## **Major Scientific Studies** # The Space Shuttle and Great Observatories ## Publication: Hubble: A Journey Through Space and Time. Weiler, E. Abrams, NY, 2010. ## Web links The Hubble Space Telescope: http://hubble.nasa.gov/ Space Telescope Science Institute/Hubble Space Telescope: http://www.stsci.edu/hst/ ## Atmospheric Observations and Earth Imaging ## Publication: Calibration and Radiometric Stability of the Shuttle Solar Backscatter Ultraviolet (SSBUV) Experiment. Hilsenrath, E; Williams, DE; Caffrey, RT; Cebula, RP; and Hynes, SJ. Metrologia, Issue 4, Vol. 30, 1993. ## Web links: Upper Atmosphere Research Satellite Project Science Office: http://umpgal.gsfc.nasa.gov/www_root/homepage/uars-science.html Mediterranean Israeli Dust Experiment: http://library01.gsfc.nasa.gov/host/hitchhiker/meidex.html #### Mapping the Earth: Radars and Topography #### Publication: "Shuttle Radar Topography Mission produces a wealth of data." Farr, TG and Kobrick, M. *American Geophysical Union Eos*, v. 81, p. 583-585, 2000. #### Weh links: Jet Propulsion Laboratory—Shuttle Radar Topography Mission: http://www2.jpl.nasa.gov/srtm/ US Geological Survey—Shuttle Radar Topography Mission: http://srtm.usgs.gov/ #### Astronaut Health and Performance #### Publications and Web links: Neuroscience in Space. Clement, G and Reschke, MF. Springer Science+Business Media, LLC, 2008. The Neurolab Spacelab Mission: Neuroscience Research in Space. Buckey, JC and Homick JL. NASA, Washington, DC, NASA SP-2003-535, 2003. "Muscle, Genes and Athletic Performance." Andersen, J; Schjerling, P; and Saltin, B. Scientific American. September 2000. Skeletal Muscle Structure, Function, & Plasticity: The Physiologic Basis of Rehabilitation, 2nd ed. Lieber, RL. Lippincott Williams & Wilkins, 2002. Spacefaring: The Human Dimension. Harrison, A. University of California Press, Berkeley, CA, 2002. Habitability in Living Aloft: Human Requirements for Extended Spaceflight. Connors, M; Harrison, A; and Akins, F. NASA
SP-483, NASA Scientific and Technical Information Branch, Washington, DC, 1985. http://listory.nasa.gov/SP-483/contents.htm Principles of Clinical Medicine for Space Flight. Barratt, MR and Pool, SL. Springer, New York, NY, 2008. Spacecraft Maximum Allowable Concentrations for Selected Airborne Contaminants: Volume 4. National Academy Press, Washington, DC, 2000. http://www.nap.edu/catalog.php?record_id=9786#toc ## Additional Web links: Effect of Prolonged Space Flight on Cardiac Function and Dimensions: http://lsda.jsc.nasa.gov/books/skylab/Ch35.htm Life Sciences Data Base—Human Research Program Data: http://lsda.jsc.nasa.gov/ # The Space Shuttle: A Platform That Expanded the Frontiers of Biology ## Publications and Web links: Animals In Space: From Research Rockets to the Space Shuttle. Burgess, C and Dubbs, C. Springer Praxis Books, 2007. "Vertebrate Biology in Microgravity." Wassersug, R. American Scientist: 89:46-53 2001 https://www.americanscientist.org/issues/feature/vertebrate-biology-in-microgravity Life Into Space: Space Life Sciences Experiments, Ames Research Center, 1965-1990. Souza, K; Hogan, R; and Ballard R, editors. NASA RP-1372, 1995. http://lis.arc.nasa.gov/ Life Into Space: Space Life Sciences Experiments, Ames Research Center, Kennedy Space Center, 1991-1998. Souza, K; Etheridge G; and Callahan, P, editors. NASA SP-2000-534. http://lis.arc.nasa.gov/ Cell Biology and Biotechnology in Space. Cogoli, A, editor. Elsevier, 2002. US and Russian Cooperation in Space Biology and Medicine. Volume V. Sawin, C; Hanson, S; House, N; and Pestov, I. editors. AIAA, 2009. Advances in Space Biology and Medicine. Volume 1. Bonting, S, editor. Elsevier, 1991. ## Microgravity Research in the Space Shuttle Era #### Publications and Web links: Cell Growth in Microgravity. Sundaresan, A; Risin, D; and Pellis, NR. Encyclopedia of Molecular Cell Biology and Molecular Medicine, Vol. 2, pp 303-321, Edited by Meyers, RA; Sendtko, A; and Henheik, P. Wiley-VCH, Weinheim, Germany, 2004. "Genes in Microgravity," Rayl, AJS. DISCOVER, Vol. 22, No. 9, September 2001. http://discovermagazine.com/2001/sep/featgenes Spacelab Science Results Study. Naumann, RJ; Lundquist, CA; Tandberg-Hanssen, E; Horwitz, JL; Cruise, JF; Lewis, ML; and Murphy, KL. NASA/CR-2009-215740. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20090023425_2009021429.pdf Spacelab 3 Mission Science Review. NASA Conference Publication 2429. Fichtl, GH; Theon, JS; Hill, KC; and Vaughan, OH, editors. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19870012670_1987012670.pdf First International Microgravity Laboratory. McMahan, T; Shea, C; Wiginton, M; Neal, V; Gately, M; Hunt, L; Graben, J; and Tiderman, J; Accardi, D. NASA TM-108007, 1993. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19930003925_1993003925.pdf First International Microgravity Laboratory Experiment Descriptions. Miller, TY. TM-4353, 1992. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19920014357_1992014357.pdf Microgravity: A Teacher's Guide With Activities in Science, Mathematics, and Technology. Rogers, JB; Vogt, GL; and Wargo, MJ. EG-1997-08-1100-HQ. http://teacherlink.ed.usu.edu/tlnasa/units/Microgravity/04.pdf Joint Launch + One Year Science Review of USML-1 and USMP-1 with the Microgravity Measurement Group. Volume I and II. Ramachandran, N; Frazier, DO; Lehoczky, SL; and Baugher, CR, editors. NASA-CP-3272-VOL-I and NASA-CP-3272-VOL-II. Volume 1: http://www.ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19950007793_1995107793.pdf Volume II: http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20030075796_2003085850.pdf The First United States Microgravity Laboratory. Shea, C; McMahan, T; Accardi, D; and Mikatarian, J. NASA-TM-107980, 1993. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19930003763_1993003763.pdf Second United States Microgravity Payload: One Year Report. Curreri, PA and McCauley, DE. NASA-TM-4737, 1996. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19960038726_1996063204.pdf Second International Microgravity Laboratory (IML-2) Final Report. Snyder, R, compiler. NASA/RP-1405, 1997. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19970035095_1997064524.pdf Second United States Microgravity Laboratory (USML-2) One Year Report, Volume I. Vlasse, M; McCauley, D; and Walker, C. NASA/TM-1998-208697, 1998. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19990018868_1998415108.pdf Second United States Microgravity Laboratory (USML-2) One Year Report, Volume 2. Vlasse, M; McCauley, D; and Walker, C. NASA/TM-1998-208697/VOL2. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19990009671_1998415144.pdf Get Away Special... the first ten years. NASA-TM-102921, 1989. http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/1990007459_1990007459.pdf ## Additional Web links: European Experiments: Erasmus Experiment Archive—Erasmus Centre—ESA: http://eea.spaceflight.esa.int/?pg=explore&cat=sh Get Away Special Web site: http://library01.gsfc.nasa.gov/host/hitchhiker/gas.html #### Social, Cultural, and Educational Legacies #### NASA Reflects America's Changing Opportunities; NASA Impacts US Culture #### Publication: Societal Impact of Spaceflight. Dick, SJ and Launius, RD. NASA, Washington, DC, NASA SP-2007-4801. #### Education: Inspiring Students as Only NASA Can #### Wah linke EarthKAM: https://earthkam.ucsd.edu http://geoearthkam.tamu.edu/EarthKAM_AM.ppt http://www.ncsu.edu/earthkam/simulation/ Toys in Space: http://quest.nasa.gov/space/teachers/liftoff/toys.html Challenger Center: http://www.challenger.org/ Resources for Educators: http://www.nasa.gov/audience/foreducators/ Project Starshine: http://spacekids.hq.nasa.gov/starshine/ Get Away Special Program—Historical Information: http://library01.gsfc.nasa.gov/host/hitchhiker/history.html Shuttle Amateur Radio Experiment: http://www.qsl.net/w2vtm/shuttle.html Instrumentation Technology Associates, Inc. (ITA) Student Outreach Program: http://www.itaspace.com/students.html #### **Industries and Spin-offs** ## Web links: MicroMed Cardiovascular, Inc.: http://www.micromedcv.com/united_states/index.html NASA-developed Tool—LifeShear: http://ipp.nasa.gov/innovation/Innovation34/Rescue.html Microbial Check Valve: http://www.urc.cc/rmcv.htm # **Acronyms** | AIDS | Acquired Immunodeficiency Syndrome | JATO | jet-assisted takeoff | |----------|---|----------|--| | ANDE | Atmospheric Neutral Density Experiment | JAXA | Japan Aerospace Exploration Agency | | ASTM | American Society for Testing and Materials | JSC | Johnson Space Center | | ATLAS | Atmospheric Laboratory for Applications and Science | K | potassium | | BIRD | Bird Investigation Review and Deterrent | kph | kilometers per hour | | Ca | calcium | KSC | Kennedy Space Center | | CAT | computerized axial tomography | LAURA | Langley Aerothermodynamic Upwind Relaxation Algorithm | | CFC | chlorofluorocarbon | LED | light-emitting diode | | CIRRIS | Cryogenic Infrared Radiance Instrumentation for Shuttle | LiOH | lithium hydroxide | | CO_2 | carbon dioxide | MOTEL | Microgravity Opportunity To Enhance Learning | | CPR | Chemical Products Research | MRI | magnetic resonance imaging | | DAC | digital to analog converter | MSFC | Marshall Space Flight Center | | DFRC | Dryden Flight Research Center | NEXRAD | next-generation weather radar | | DNA | deoxyribonucleic acid | Na | sodium | | DoD | Department of Defense | NASA | National Aeronautics and Space Administration | | DOUG | Dynamic Onboard Ubiquitous Graphics | nm | nanometers | | DSMC | Direct Simulation Monte Carlo | NOAA | National Oceanic and Atmospheric Administration | | EarthKAM | Earth Knowledge Acquired by Middle School Students | NSS | National Security Space | | EDGE | Engineering DOUG Graphics for Exploration | O_2 | oxygen | | EROS | Earth Resources Observation and Science | PCGOAL | Personal Computer Ground Operations Aerospace Language | | ESA | European Space Agency | psi | pounds per square inch | | ET | External Tank | psia | pounds per square inch, absolute | | EVA | extravehicular activity | REM | Rapid Eye Movement | | FAA | Federal Aviation Administration | rem | roentgen-equivalent man | | Fe | iron | SAFER | Simplified Aid for EVA Rescue | | FGB | Functional Cargo Block | SI | Système International | | g | gravitational force (eg, $3g$) | SLA | Super-Lightweight Ablator | | g-suits | gravity suits | SolarMax | Solar Maximum Satellite | | GLS | ground launch sequence | SRB | Solid Rocket Booster | | GPS | Global Positioning Satellite | SSME | Space Shuttle Main Engine | | GSFC | Goddard Space Flight Center | STS | Space Transportation System | | HAL/S | high-order software language | USA | United Space Alliance | | HCFC | hydrochlorofluorocarbon | USAF | US Air Force | | HEPA | high-efficiency particulate air | USSR | Union of Soviet Socialist Republics | | hp | horsepower | UV | ultraviolet | | IBM | International Business Machines | VAD | ventricular assist device | | Intelsat | International Telecommunications Satellite Organization | Vdc | volts, direct current | | ISO | International Standards Organization | WSTF | White Sands Test Facility | | ISS | International Space Station | | | | | - | | | Alexander, Iwan – Professor and Chair of Mechanical and Aerospace Engineering at Case Western Reserve University. Investigator for five space experiments, semiconductor crystal growth, liquid diffusion experiment, and an acceleration measurement. Director of the National Center for Space for 5 years. Alfrey, Clarence – Professor at Baylor College of Medicine and former chief of hematology and medical director of the regional blood center. MD from Baylor College of Medicine with residency in internal medicine at State University of Iowa and fellow in hematology at the Mayo Clinic. Armor, James – Major General, US Air Force (retired). Selected as a military
spaceflight engineering program astronaut, but never flew as program discontinued. Bacon, John – Systems engineer in the International Space Station (ISS) Program Office. For 20 years, he held assignments in the integration of all US international partner systems in the ISS Program at NASA. PhD, University of Rochester. Bains, Elizabeth – PhD. Leads engineering analysis of Shuttle Robotic Arm operations. Co-chairs a panel overseeing Shuttle Robotic Arm model accuracy. Worked in many areas of Shuttle Robotic Arm software, from testing simulation dynamics models to requirements definition and verification testing for the arm control software. Baldwin, Kenneth – PhD. Professor at University of California, Irvine. Principal investigator for four shuttle missions and numerous ground-based NASA research projects. Muscle team lead for the National Space Biomedical Research Institute for 8 years. Barger, Laura – Instructor in medicine at Harvard Medical School. Associate physiologist at Brigham and Women's Hospital. Co-principal investigator of the sleep study conducted aboard shuttle flights from 2000-2011. Conducted sleep studies on the International Space Station. Bauer, Paul – Thermal analyst at ATK. Led the Reusable Solid Rocket Motor Carbon Fiber Rope implementation team. Worked in design engineering for Electronic Specialty, producer of space-bound relays and switches. BS in Mechanical Engineering, Washington State University. Becker, Perry – NASA, chief of the Engineering Directorate Ground Systems Structures Mechanisms. Twenty-five years of service. Served as crawler systems engineer, transporting over 100 shuttles to the launch pad. Master's degree in Mechanical Engineering, and an MBA. Beek, Joachim – Manages the NASGRO project. Member of the Fracture Control Board at Johnson Space Center. MS in Aerospace Engineering, Texas A&M University. Bell, Bradley – Responsibilities include development and maintenance of the visual simulation systems used in astronaut training, including the rendering software and the helmet-mounted display hardware at Johnson Space Center. Blumberg, Baruch – Professor at Fox Chase Cancer Center, Pennsylvania. Former director NASA Astrobiology Institute. Received the 1976 Nobel Prize in Medicine for identification of hepatitis B virus. MD from Columbia New York Bordano, Aldo – Retired from NASA in 2000 after 37 years of engineering service at Johnson Space Center. Chief of the Aeroscience and Flight Mechanics Division (1991-2000). Expertise in vehicle guidance and flight mechanics was critical to the design and development of shuttle spacecraft. Brown, Steve – Started at Johnson Space Center in 1974 with the McDonnell Douglas Corporation. Supported the Space Shuttle Program in aerodynamics throughout career. Worked in the area of wind tunnel testing, and verification of the aerodynamic database for the simulators. Brown, Robert – Lead electrical controls engineer. More than 11 years experience working electrical control upgrades for all mobile launcher platform and pad ground support equipment at Kennedy Space Center. BS in Electrical Engineering, University of Central Florida. Bryant, Lee – Started as a NASA contractor in 1982 in Mission Planning and Analysis Division after graduating from the University of Texas. Flight Mechanics and Trajectory Design. Joined NASA in 1987 as an engineer in the guidance analysis section of Mission Planning and Analysis Division. Buning, Pieter – PhD. Joined NASA in 1979 as a researcher in computational fluid dynamics. Developed computational tools for aerospace vehicles from helicopters and commercial airliners to hypersonic research vehicles and the shuttle, first at NASA Ames Research Center and then at NASA Langley Research Center. Burkholder, Jonathan – Engineer in the Damage Tolerance Assessment Branch at Marshall Space Flight Center (MSFC). Technical secretary of the MSFC Fracture Control Board. BS in Mechanical Engineering, University of Alabama in Huntsville. Burns, Bradley – More than 20 years experience at Kennedy Space Center developing ground support equipment and shop aids for the Space Shuttle Program. BS in Electrical Engineering, University of Central Florida. Butler, Jim – Writer for United Space Alliance at Marshall Space Flight Center. Managed writing assignments for Computer Sciences Corporation, Intergraph, and the US Army prior to joining the NASA team. BA in English and History, University of Alabama in Huntsville. Campbell, Charles – PhD. Began career with Johnson Space Center in 1987 as a cooperative education student, joining the Engineering Directorate in 1990 after graduating from the University of Minnesota with a bachelor's degree. Became the lead for Orbiter aerothermodynamics as the NASA subsystem engineer in 2003. Captain, Janine – Works for NASA at Kennedy Space Center (since 2005), focusing on in-situ resource utilization technologies and sensors for field deployment. PhD in Chemistry, Georgia Institute of Technology. Caron, Dan – Curriculum specialist for Engineering by Design. Teaches aerospace/technology education at Kingswood Regional High School in Wolfeboro, New Hampshire. Led the NASA Educational Workshops at Goddard Space Flight Center and Wallops Flight Facility (1997-1999). Carpenter, Bradley – Works in the Space Operations Mission Directorate at NASA Headquarters. Lead scientist in the Microgravity Research Division of NASA from 1996-2005. PhD in Chemical Engineering, Stanford University. Castner, Willard – Metallurgical engineer who, during his 30+ years at Johnson Space Center, specialized in nondestructive testing, materials testing, and failure analysis. Active member of the American Society for Nondestructive Testing during NASA career. Chandler, Michael – Deputy branch chief of medical operations at Johnson Space Center. Member of the Department of Defense Space Transportation System contingency support office during the Challenger accident. Member of the NASA Mishap Investigation Team following the Columbia Accident. Chapline, Gail – Worked primarily at Johnson Space Center as a materials engineer. Supervised the materials branch. Also worked in the Shuttle Program Office, NASA Headquarters, National Transportation and Safety Board, and NASA White Sands Test Facility. MS in Materials Engineering, Northwestern University. Charles, John – Program scientist for NASA's Human Research Program at Johnson Space Center. Principal investigator for several investigations into the changes in the cardiovascular system. PhD in Physiology and Biophysics, University of Kentucky. Christian, Carol – PhD. Deputy of the Community Missions Office and an astronomer at the Space Telescope Science Institute at Baltimore, Maryland. Served as head of the Office of Public Outreach for Hubble Space Telescope for many years, and has researched stellar populations in nearby galaxies. Christiansen, Eric – PhD. NASA Micro-Meteoroid and Orbital Debris (MMOD) Protection lead at Johnson Space Center. Holds a patent for the Stuffed-Whipple shield used extensively on the International Space Station. Developed a number of design and operational methods to reduce MMOD risk to NASA spacecraft. Coglitore, Sebastian – Brigadier General, retired from US Air Force. Program manager of the first Department of Defense spacecraft to fly on the Space Shuttle. Cohen, Aaron – Worked for NASA from 1962-1993. Served as center director (1986-1993), then returned to Texas A&M University to a distinguished engineering chair. MS in Applied Math, the Stevens Institute of Technology. Collins, David – Deputy associate director of Technology Development and chief of the Instrumentation Section for Development Engineering at Kennedy Space Center. MS in Electrical Engineering, Georgia Tech. Connolly, Janis – Project manager for NASA's Human Research Program and its Space Human Factors Engineering Project at Johnson Space Center. MS in Architecture, University of Wisconsin-Milwaukee. Cort, Robert – Associate manager-technical at NASA White Sands Test Facility. Began working on ground testing of Space Shuttle Orbiter Maneuvering System and reaction control subsystems in 1987, and managed repair and overhaul of flight hardware for those systems/subsystems at White Sands Test Facility. Cragun, Brad – ATK scientist. Formulated propellants and pyrotechnics for ATK's Castor 120* rocket motor and Boeing's Sea Lance missile. Inducted into the Space Technology Hall of Fame for developing a demining flare based on shuttle propellant technology. Graduate of Weber State University. Cross, Jeffrey – Aeronautical engineer involved in rotorcraft flight research for 16 years. Public outreach lead and visitor center curator for 10 years. Member of the NASA Ames Research Center's Office of Education for 3 years. Crucian, Brian – Senior scientist with Wyle Laboratories at Johnson Space Center. Expertise in spaceflight-associated immune dysregulation, flow cytometry assay development, and immunology research in extreme environments. PhD, University of South Florida Curtis, Glen – ATK program manager over Reusable Solid Rocket Motor supply chain, process control, and program transition. Twenty-two-year career has included duties as a proposal manager, supervisor in industrial engineering, and manager of budgets, proposals, and training for operations. Space Shuttle Program Star Award. Czeisler, Charles – PhD, MD, the Baldino Professor of Sleep Medicine, and director of the Division of Sleep Medicine at Harvard Medical School. Chief of the Division of Sleep Medicine at Brigham and Women's Hospital. Principal investigator of multiple sleep studies. DeTroye, Jeff – Works for the CIA (2003-present). Worked for NASA (1985-1998). Commander of the National Reconnaissance Office Aerospace Defense Facility – East. Officer in US Air Force (1977-1985). MS, University of Houston-Clear Lake. Ding, Robert – Welding engineer at NASA Marshall Space Flight Center (MSFC). Currently works in the
Material and Processes Laboratory at MSFC in welding process development. Master's degree in Engineering Management. Dolman, Everett – PhD. Professor of Comparative International Studies at the US Air Force's School of Advanced Air and Space Studies. Formerly an intelligence analyst, National Security Agency. Published works include Astropolitik, The Warrior State. and Pure Strategy. Dorsey, Geminesse – Mechanical engineer at Johnson Space Center. Worked as a test director and technical area lead of the Battery Systems Test Facility in the Energy Systems Test Area. Worked on numerous test programs to certify and evaluate batteries used on-orbit. Drake, Daniel – United Space Alliance, lead mechanical engineer. Twenty-six years of service at Kennedy Space Center. Primarily responsible for the hydraulic systems of the crawlers. Holds certifications as driver, jacking console operator, and local test conductor. Ecord, Glenn – Materials Branch, Engineering Directorate at Johnson Space Center. Served as integration technical manager for Fracture Control and for Pressure Vessels and Pressurized Systems, Orbiter, and payloads. Faile, Gwyn – Former chief of the Marshall Space Flight Center Structural Integrity Branch. Served as co-chair of the NASA Fracture Control Analytical Methodology Panel. Currently works for the Qualis Corporation on the Jacobs Engineering team supporting the Marshall Space Flight Center Damage Tolerant Assessment Branch. Feagan, Carole-Sue – Twenty-five years management and human resource experience in private industry. Came to Kennedy Space Center in 2008 to support the director of vehicle operations, planning development with United Space Alliance. Joined a contractor in support of the NASA chief engineer of launch vehicle processing. Feeback, Daniel – Head of the Muscle Research Laboratory, Johnson Space Center, until 2010. Adjunct associate professor, Department of Biochemistry, Institute of Biosciences Bioengineering at Rice University. PhD, University of Oklahoma. Fiorucci, Tony – Aerospace engineer at Marshall Space Flight Center. Responsible for vibration analysis and redline methodology algorithm development and integration for the Space Shuttle Main Engine, Advanced Health Management System. BS in Engineering Science, University of Tennessee. Fish, Ozzie – Works in the NASA Instrumentation Branch. Has served as a Hazardous Warning System engineer since 1988. BS in Electrical Engineering, University of Central Florida. Fitts, David – Chief, Habitability and Human Factors Branch in Johnson Space Center's Space Life Sciences Directorate (2003-present). An architect by formal education, he focused on NASA becoming a product-based and design-solution organization. Flores, Rose – Led the Shuttle Remote Manipulator System analysis, flight hardware and software activities for the Flight Robotic Systems Branch at Johnson Space Center. Co-chaired the Robotics Analysis Working Group and was the shuttle robotics chief engineer. MS in Systems Engineering. Fogarty, Jennifer – Innovation and development lead for Johnson Space Center Space Life Sciences. PhD in Cardiovascular Research, Texas A&M University. Folensbee, Al – Worked at Kennedy Space Center, performing and overseeing the development, automation, and testing of ground application software for the Space Shuttle Program. Master's degree in Computer Science, Florida Institute of Technology. Forman, Royce – Served as the primary NASA technical expert at Johnson Space Center on fracture control and fracture mechanics technology, initiated formation and co-chaired the NASA Fracture Control Methodology Panel, and performed the majority of fracture mechanics experimental efforts at the center. Forth, Scott – Chairs the Johnson Space Center Fracture Control Board and works with the pressure vessel for manned spaceflight. PhD in Mechanical Engineering, Clarkson University. Fowler, Michael – Worked as a materials engineer at Johnson Space Center for 23 years. PhD in Chemical Engineering, University of Texas. Fraley, John – Has worked at Kennedy Space Center for 32 years. Served as an Apollo Structural Systems engineer in spacecraft operations, then as chief, Orbiter Structures, Handling Access Systems Section. BS in Mechanical Engineering, University of Kentucky. Frandsen, Jon – Engineer with Pratt & Whitney Rocketdyne, working with the Space Shuttle Main Engine (SSME). Specialized in fracture mechanics and hydrogen embrittlement materials testing as they relate to the SSME. MS, UCLA. Galvez, Roberto – Started career at NASA as a shuttle flight controller in the Guidance, Navigation & Control Systems. Served as manager of the Space Shuttle Program Flight Management Office. BS in Electrical Engineering, Louisiana State University. Gardze, Eric – Pratt & Whitney Rocketdyne Kennedy Space Center (KSC) senior engineering manager. Supported Space Shuttle Main Engine since 1973. Supported combustion devices development at Canoga Park, California, the first engine hot fire testing at Stennis Space Center, and launch operations at KSC since STS-1 Gaylor, Stephen – Began career with Rockwell Shuttle Operations and joined NASA in 1990. Was responsible for shuttle flight definition and mission performance analysis. Served as a flight manager in the Space Shuttle Program. Degree in Mechanical Engineering, Texas A&M University. Gibson, Cecil – Began career at the Army Ballistic Missile Agency. Transferred to Johnson Space Center Propulsion and Power Division and became Apollo Service Propulsion System manager and, later, Ascent Engine manager. Supervised propulsion development and mission activities for the Space Shuttle and station until he retired. Gnoffo, Peter – Senior research engineer in the Aerothermodynamics Branch at Langley Research Center. Has worked in the area of computational aerothermodynamics since joining NASA in 1974. Gomez, Reynaldo – Member of Johnson Space Center Engineering Directorate since May 1985, after graduating from Rice University. Space Shuttle Ascent Aerosciences Technical Panel chairman since 1993. Greene, Ben – Engineering project manager for the Reinforced Carbon-Carbon Repair Team at Johnson Space Center (JSC). Has been developing extravehicular activity tools and equipment at JSC for spacewalking astronauts for 15 years. BS in Mechanical Engineering, University of Houston. Grogan, James - Colonel, retired, US Air Force. Hale, Wayne – Shuttle flight director for 41 missions at Johnson Space Center. Kennedy Space Center shuttle launch integration manager, shuttle deputy program manager, and Space Shuttle Program manager. MS in Engineering, Purdue University. Hall, Jennifer – More than 20 years of technical and managerial experience at Kennedy Space Center. Deputy director of the Florida Program Office. BS in Industrial Engineering, University of Central Florida. MBA, Florida Tech. Hallett, Charles – Worked for 20 years with manufacturing systems in New York and started at Kennedy Space Center in 1990. Introduced many standard manufacturing concepts to shuttle business processes and has been Collaborative Integrated Processing Solutions project manager since its inception. Graduated from University of Buffalo. **Hamel, Michael –** Lieutenant General, retired, US Air Force. Harris, Yolanda – Technical representative for the Marshall Space Flight Center Ares First Stage Office. Served as technical assistant to the Space Shuttle Program deputy manager for propulsion. Juris Doctor Degree, University of Alabama. Hayes, Judith – Exercise physiologist at Johnson Space Center. Deputy division chief, Human Adaptation & Countermeasures. Master of Public Health. MS in Exercise Physiology, West Virginia University. Helms, Bill – Retired NASA physicist, 35 years Kennedy Space Center (KSC) designing launch complex instrumentation for the Space Shuttle and the Hazardous Gas Detection System. Managed KSC Instrumentation Development Labs for 20 years. Herron, Marissa – Began career at Johnson Space Center in 2000 as a flight controller in the Flight Design and Dynamics Division. MS in Aerospace Engineering, University of Colorado at Boulder. Herst, Terri – More than 26 years of shuttle processing technical and managerial experiences at Kennedy Space Center. Serves as Shuttle Project Engineer and is responsible for leading integrated technical issues to resolution during the launch countdown. Hess, David – Director, Department of Defense (DoD) Human Space Flight Payloads Office, Johnson Space Center. Responsible for all actions related to access to space aboard human-rated spacecraft on DoD's behalf. Hill, Arthur – Member of the Pratt & Whitney Rocketdyne technical staff since 1975. Led the development and implementation of the Space Shuttle Main Engine instrumentation system for over 30 years. BS in Electrical Engineering, UCLA. Hill, Paul – Director of Mission Operations for Space Shuttle and International Space Station at Johnson Space Center. MS in Aerospace Engineering, Texas A&M University. Hilsenrath, Ernest – PhD. Retired from Goddard Space Flight Center (GSFC). Served as principal investigator for several remote sensing satellite and shuttle missions of the Earth's atmosphere and was director of GSFC's Radiometric Calibration and Development Laboratory. Hirko, John – Worked on Kennedy Space Center's Operational Intercommunication System – Digital (OIS-D) development team starting in 1987. Contributed to design, build, integration, testing, installation, operation, and troubleshooting throughout OIS-D's 21-year history at that center. Graduated from University of Pittsburgh's School of Engineering. Hoblit, Jeffrey – Has served as the contractor task lead of Johnson Space Center's Integrated Extravehicular Activity Radiation Monitoring Virtual Reality Laboratory since the mid 1990s. BS in Aerospace Engineering, University of Cincinnati. Holland, Albert – PhD. Senior operations psychologist at Johnson Space Center. Worked with astronauts
and their families for over 25 years, including during the Shuttle-Mir Program, International Space Station, and analog environments such as winter over in Antarctica. Credited with numerous publications. Homan, David – Manager of the Integrated Extravehicular Activity Robotics Virtual Reality Simulation Facility at Johnson Space Center. BS in Mechanical Engineering, Iowa State University. Horvath, Thomas – Senior research engineer in the Research Technology Directorate at Langley Research Center, where he has worked since 1989. Primary area of expertise includes experimental research to determine and optimize the aerodynamic characteristics and heating environments for aerospace vehicles. Howell, Patricia – Aerospace engineer with 20 years of experience in nondestructive evaluation research at NASA Langley Research Center, specializing in thermal modeling and data analysis for defect detection methods. NASA's Silver Snoopy Award. NASA Exceptional Achievement Medal. Huss, Terry – Senior materials and processes engineer for United Space Alliance. Responsibilities include automation and robotic process development for shuttle and Ares Solid Rocket Booster elements. Graduate of the University of Colorado at Boulder's Aerospace Engineering Program. James, John – PhD in Pathology and a Diplomat of the American Board of Toxicology. NASA chief toxicologist at Johnson Space Center. NASA Exceptional Service Medal and Shuttle Star Award. Authored or co-authored more than 100 articles and numerous book chapters. Johnson, Dexer – Began career with Rockwell Shuttle Operations and joined NASA Johnson Space Center in 1989 in the Cargo Integration Office. Served as technical monitor representative for the Shuttle Middeck Integration contract. BS in Physics, Michigan State University. Johnson, Steve – PhD. Professional Engineer. Member of Space Radiation Analysis Group, which is responsible for radiation monitoring and operational support in mission control for shuttle and International Space Station (ISS) missions. Participated in radiation investigations conducted on shuttle, Mir, and ISS during his 20 years at Johnson Space Center. Jones, Samuel – Division chief engineer for the Space Shuttle. Mechanical engineer at Johnson Space Center in the Energy Systems Division. During 35 years experience, has served as test manager in the Energy Systems Test Area for test programs involving pyrotechnic devices, fuel cell components, and cryogenics. Jordan, Coy – ATK design engineer. Responsible for the nozzle flexible bearing and bearing Thermal Protection System for the Reusable Solid Rocket Motor and the Ares rocket motor. Employed with Raytech Corporation, prior to ATK. BS in Mechanical Engineering, Arizona State University. Jorgensen, Glenn – Worked on the Shuttle Robotic Arm with Spar Aerospace as a systems engineer and then a project manager. Participated in design upgrades to the arm and has supported shuttle missions throughout the program. Assigned as subsystem manager for the Shuttle Robotic Arm with NASA in 2007. Jue, Fred – Performs strategic analysis and business development for the Pratt & Whitney Rocketdyne Space Shuttle Main Engine (SSME) program. Began career with Rocketdyne as an SSME turbomachinery engineer. Served as resident manager for development of the alternate turbopumps at the Pratt & Whitney Florida facility. Kahl, Bob – Director of Palmdale Shuttle Operations for Boeing Explorations, and part of the Space Shuttle Program since 1975. Operations director of Orbiter Assembly Test and Logistic Spares (1997-present). Kauffman, Larry – Director of California Operations for Boeing Space Exploration. Part of the Space Shuttle Program since 1979. Associate program director of Orbiter production (1996-2000). Kaupp, Henry – Part of the NASA team that evaluated Canadian ability to build the Shuttle Robotic Arm. Followed the shuttle arm development and supported early missions. Served as shuttle division chief engineer for the Robotics Division, and was prime point of contact for the Shuttle Robotic Arm until his retirement. Kaye, Jack – PhD. Associate director for research, Earth Science Division, NASA Headquarters. Program scientist for Atmospheric Laboratory of Applications and Science missions, Cryogenic Infrared Spectrometers & Telescopes for the Atmosphere-Shuttle Palette Satellite, Mediterranean Israeli Dust Experiment, and Solar Shuttle Backscatter Ultraviolet Experiment. Kelly, Mark – Captain, US Navy. NASA astronaut. Assigned to command crew of STS-134 (2011). Commander on STS-124 (2008). Pilot on STS-121 (2006) and STS-108 (2001). Has received several awards and honors. MS in Aeronautical Engineering, US Naval Postgraduate School. Killpack, Michael – Manages the analytical chemistry department within the ATK Launch Systems research and development laboratory in Promontory, Utah, where he has been employed for more than 10 years. Prior to joining ATK, retired as a Lieutenant Colonel following a 20-year career with the US Air Force Kirazes, John – Chief of the Communications and Tracking Branch at Kennedy Space Center. Started working on shuttle navigation systems with NASA in 1985. MS in Electrical Engineering, Florida Institute of Technology. Kirk, Benjamin – Joined the Aerosciences & Flight Mechanics Division at Johnson Space Center in 2003. Heavily supported Thermal Protection System repair technique development and implementation for the Orbiter. PhD in Aerospace Engineering. Kloeris, Vickie – Food scientist with a concentration in food microbiology. Manager of the Space Food Systems Laboratory at Johnson Space Center. Manages the International Space Station food system. Additionally, managed the shuttle food system (1989-2005). MS, Texas A&M University. Knight, Jack – Forty years hands-on and management experience in human spaceflight programs at Johnson Space Center. Includes spaceflight operations procedures and planning, real-time vehicle command and control, and facility development project management for simulators and mission control centers. Kobrick, Michael – PhD. Senior scientist at NASA's Jet Propulsion Laboratory, Pasadena, California. Served as the director of the Shuttle Radar Topography Mission. Koontz, Steven – PhD. Works in the Materials and Processes Branch at Johnson Space Center. System manager and expert for spaceflight environment effects on spacecraft performance. Kosmo, Joseph – Senior project engineer in the Extravehicular Activity & Space Suit Systems Branch at Johnson Space Center. Started career at the NASA-Langley Space Task Group in 1961. Involved in design, development, and testing of all major spacesuit assemblies, from Mercury to the International Space Station Program. Kuo, Y.M. – PhD. Modeler of dynamics of on-orbit systems, particularly manipulators, including certification of the Shuttle Robotic Arm model that added capabilities such as constrained motion and end effector dynamics. Leads analyses of manipulator on-orbit performance at Johnson Space Center. Lamb, Holly – Manager of community relations for aerospace and defense manufacturer ATK. Oversees efforts to inspire the next generation of scientists and engineers through education outreach initiatives. Degree in Professional Writing, Carnegie Mellon University. Lane, Helen – Registered Dietician. Served as lead for Johnson Space Center for nutritional biochemistry laboratory, clinical research laboratories, branch chief, engineering interface, and manager of University Research and Affairs. Research focus is nutrition and biochemistry. PhD in Nutrition, University of Florida. LeBeau, Gerald – Joined Johnson Space Center as a cooperative education student in 1987. Focus of career was in the area of computational aerosciences, specializing in the development and application of rarefied gas dynamics tools. Served as the chief of the Applied Aeroscience and Computational Fluid Dynamics Branch since 2006. Leckrone, David – Part of the Hubble Space Telescope Project since 1976, first as scientific instruments project scientist, then deputy senior project scientist, and later as chief engineer. Lead project scientist at Johnson Space Center "mission control" during the Hubble servicing missions (1993, 1997, 1999, 2008). PhD in Astronomy, UCLA. **Leger, Lubert** – Served as chief of the Materials Branch, Engineering Directorate at Johnson Space Center. Levin, Zev – PhD. The J. Goldemberg chair professor in Atmospheric Physics. Principal investigator of the Mediterranean Israeli Dust Experiment on board the Space Shuttle Columbia on its last flight. Served as dean of research and vice president of research at Tel Aviv University, Israel. Lewis, Marilyn – EdD. Education Specialist with WILL Technology, Inc. working in support of the Marshall Space Flight Center Office of Human Capital contract. Coordinates Minority University Research and Education Projects for the Marshall Academic Affairs Office. Limero, Thomas – Johnson Space Center Toxicology Laboratory supervisor (1990-present). Expert in measurement of trace volatile organics in closed environments. Served as lead scientist for development of several spacecraft air quality monitors. PhD in Analytical Chemistry, University of Houston. Lingbloom, Mike — Served as lead ATK engineer for Reusable Solid Rocket Motor optically simulated electron emission technology. Holds Level III certifications in magnetic particle, liquid penetrant, and laser shearography via the American Society for Nondestructive Testing. Associate of Science degree in Electronic Technology. Locke, James – Joined NASA in 1999 as a flight surgeon. Has worked in the NASA Flight Medicine Clinic at Johnson Space Center, and served as a crew surgeon on numerous shuttle and International Space Station missions. MD, University of Wisconsin Medical School. Completed medical residencies in Emergency Medicine and Aerospace Medicine. Loveall, James – Has served as the division chief engineer for shuttle flight
software in the Johnson Space Center Engineering Directorate since 2003. Serves as deputy branch chief for the Operational Space Systems Integration Branch in the Avionic Systems Division Lucid, Shannon – Flew on STS-51G, STS-34, STS-43, STS-57, STS-76, and STS-79, and spent 6 months on Russian space station Mir. Was one of seven women chosen for the first astronaut class that accepted women. PhD in Biochemistry, University of Oklahoma. Lulla, Kamlesh – PhD. Served as chief scientist for Earth Observations and Astronaut Training in Earth Observations for the Space Shuttle and the International Space Station. Conducted experiments in human-directed remote sensing and technology development at Johnson Space Center for the past 23 years. Lumpkin, Forrest – Began career at NASA Ames Research Center in 1990. Joined Johnson Space Center 1994. Career has focused on rarefied gas dynamics emphasizing on plumes. PhD, Stanford University. Madura, John – Over 29 years of weather analysis and research experiences working both for NASA and the Air Force. Serves as manager for the Kennedy Space Center weather office. MS in Meteorology, University of Michigan. Manning, Samantha – Assistant launch vehicle processing chief engineer. Worked at Johnson Space Center for 5 years before going to Kennedy Space Center. Worked Main Propulsion and Max Launch Abort System for 2 years each. Degree in Aeronautical and Astronautical Engineering, University of Illinois at Urbana-Champaign. Martin, Fred – Orbiter NASA subsystem engineer for aerodynamics, and Aeroscience and Flight Mechanics Division chief engineer for aerosciences. Began career at Johnson Space Center in 1980. Led the development of the Space Shuttle Launch Vehicle computational fluid dynamics analysis (1989-1993). McArthur, Cynthia – Lead for Teaching From Space, a NASA K-12 education office located in the Astronaut Office at Johnson Space Center. Teaching From Space facilitates on-orbit education opportunities that use the unique environment of spaceflight, including in-flight education downlinks and education payload operations. McClellan, Wayne – Lead system engineer for ground instrumentation and controls at Kennedy Space Center. BS in Electrical Engineering, Florida Atlantic University McCormick, Patrick – PhD. Professor and co-director, Center for Atmospheric Sciences, Hampton University. Principal investigator for series of Earth science satellite experiments. Co-principal investigator for Apollo-Soyuz Stratospheric Aerosol Measurement and Cloud-Aerosol Lidar and Infrared Pathfinder Satellite Observation experiments. McGill, Preston – Structural materials engineer in the Damage Tolerance Assessment Branch at Marshall Space Flight Center (MSFC). Serves on the MSFC Fracture Control Board. Doctorate in Civil Engineering, Auburn University. McKelvey, Timothy – NASA lead computer engineer for the Launch Processing System. Has worked at Kennedy Space Center since 1987. BS in Electrical Engineering, University of South Florida. MS in Engineering Management, Florida Institute of Technology. McPeters, Richard – PhD. Atmospheric physicist at Goddard Space Flight Center. Closely involved in the measurement of ozone from space from a series of Task Order Management System and Solar Backscatter Ultraviolet Instrument since the 1970s. Medelius, Pedro – Has worked at Kennedy Space Center for 18 years—last 7 years with ASRC Aerospace Corporation. Responsible for research and development activities in various aerospace-related areas, applied physics, and real-time signal processing. PhD, University of Florida. Mehta, Satish – Senior scientist at the Microbiology Department of Johnson Space Center. Since 1992, his research focused on reactivation and shedding of Herpes viruses in space and space analogs. PhD, Guru Nanak Dev University. **Meinhold, Anne** – Principal senior engineer with International Trade Bridge, Inc. MS in Environmental Science, University of North Carolina at Chapel Hill. Merceret, Francis – Director of research for the Kennedy Space Center Weather Office. Specializes in meteorological observation and data analysis with emphasis on winds and lightning. Authored over 100 professional papers (more than 40 peer-reviewed). PhD in Atmospheric Physics, Johns Hopkins University. Miller, Glenn – Senior technical expert working structural design projects. Began career at Johnson Space Center in 1984 as structural engineer in the field of structural analysis and certification. BS in Civil Engineering, Texas A&M University. Miralles, Evelyn – Principal software engineer of the Virtual Reality Laboratory, an astronaut training facility, at Johnson Space Center. BS in Computer Science. Mizell, Richard – Associate director for Management Launch Vehicle Processing Directorate at Kennedy Space Center. Worked at NASA for more than 20 years as a systems engineer on various flight and ground systems, including 10 years on the Hazard Warning Systems beginning during the Main Propulsion System leaks in 1990. Modlin, Tom – Worked at Johnson Space Center in structural analysis. Supported the Mercury, Gemini, Apollo, and Space Shuttle Programs as a structural analysis expert. Served as the chief of the Structural Mechanics Branch. Moore, Gilbert – Retired Thiokol engineer, Utah State physics professor, and US Air Force Academy astronautics professor, where he helped develop the cadet satellite program. Director of Project Starshine. Served as lead for the first canister of Get Away Special experiments and first Space Shuttle student satellite. Moore, Dennis – Chief engineer for Space Shuttle Reusable Solid Rocket Motor at Marshall Space Flight Center. MS, University of Alabama. Morgan, Barbara – Mission specialist and teacher in space on STS-118. Worked as an elementary school teacher in Idaho and educator in residence at Boise State University. Moser, Thomas – Held key positions at Johnson Space Center, including head of structural design, deputy manager Orbiter Project, director of engineering, deputy associate administrator for spaceflight and space station, and director of Space Station Program at Headquarters. MS, University of Pennsylvania. Muratore, John – Teaches at University of Tennessee Space Institute. Supported the Space Shuttle for 28 years, both with the US Air Force and NASA. Worked at Vandenberg Air Force Base, Kennedy Space Center, and Johnson Space Center. Served as manager of Space Shuttle Systems Engineering and Integration following Columbia accident. Nickerson, Cheryl – PhD. Associate professor at The Biodesign Institute, Arizona State University. An expert in mechanisms of microbial pathogenesis. Pioneered discovery of molecular genetic and virulence changes in Salmonella and other pathogens in response to spaceflight. Nickolenko, Peter – Has worked at Kennedy Space Center for more than 20 years in shuttle processing operations. Launch director for STS-127 and STS-128. Served in both technical and managerial positions planning launch and landing operations. Degree in Engineering from Military Academy-West Point. Norbraten, Lee – Joined NASA in 1967 as an Apollo mission designer at Johnson Space Center. Led project teams to improve ascent structural safety margins, payload capability, and launch probability for the International Space Station during the shuttle era. MS in Mathematics, University of Houston. O'Neill, Patrick – Has worked in the design and analysis of Guidance, Navigation, & Control Systems at Johnson Space Center. Served as "Radiation Effects scientist," responsible for planning radiation testing, modeling natural space radiation environments, and predicting radiation effects on performance of systems. Ott, Mark – PhD. Microbiologist. Supports spaceflight program operations at Johnson Space Center Microbiology Laboratory. Extensive experience in the assessment of infectious disease risk to the crew during spaceflight missions. Paloski, William – Professor of Health and Human Performance at the University of Houston. Spent 23 years as a neurosciences researcher at Johnson Space Center, studying sensory-motor adaptation to spaceflight. PhD in Biomedical Engineering, Rensselaer Polytechnic Institute. Patrick, Nancy – Started as a NASA shuttle contractor in 1983 in the Mission Operations Directorate after graduating from the University of Notre Dame. Joined NASA in 1990 as an assembly planner for the International Space Station. Worked in the Extravehicular Activity (EVA) office as EVA staff engineer (1996–2008). Payne, Stephen – NASA Payload Operations, Discovery lead for Kennedy Space Center Vehicle Integration Test Team office, NASA test director, ground operations manager for transatlantic abort landing deployments, tanking test director, and shuttle test director for eight launches. MS in Engineering Management, University of Central Florida. Payton, Gary – Lieutenant General, retired, US Air Force. Deputy, Under Secretary of Air Force for Special Program and military payload specialist on STS-51C. Pellis, Neal – Senior scientist at Johnson Space Center. Led the Biotechnology Program and the Biological Systems Office, and was International Space Station Program scientist, following a 21-year career in academics. PhD in Microbiology, Miami University. Postdoctoral fellowship at Stanford University. Peralta, Steven – Technical expert on identifying and controlling fire hazards in oxygen systems. Started career as an engineer and project manager at NASA's White Sands Test Facility in 1999. BS in Mechanical Engineering, New Mexico State University. **Perkins, Fred** – ATK chief engineer for the Reusable Solid Rocket Motor. Held leadership positions in both design and reliability engineering. MS in Mechanical Engineering, University of Utah. Pessin, Myron – Consultant with Jacobs on the ARES Program. Former NASA External Tank chief engineer. Served as a Space Shuttle Main Engine propulsion engineer. BS in Mechanical Engineering, Tulane University. Pham,
Chau – Johnson Space Center Crew and System Division chief engineer for Orbiter Environment Control and Life Support Systems. BS in Aerospace Engineering, University of Texas. Pierson, Duane – NASA's senior microbiologist at Johnson Space Center. Agency's expert on the many microbiological aspects of spaceflight. PhD, Oklahoma State University. Pilet, Jeffrey – Chief Engineer for Lockheed Martin Michoud Assembly Facility on the External Tank Project. Platts, Steven – Head of the Cardiovascular Research Laboratory at Johnson Space Center. PhD in Cardiovascular Physiology, Texas A&M University. Postdoctoral Fellowship, University of Virginia. Richmond, Dena – Employed by United Space Alliance on the Collaborative Integrated Processing Solutions team and is a Solumina subject matter expert. Ride, Sally – PhD. NASA astronaut. First American woman to fly in space. Flew on STS-7 and STS-41G. President of Sally Ride Science – a company that promotes education in science, technology, engineering, and mathematics. Ring, Richard – Employed with United Space Alliance. More than 25 years in the aerospace industry as a design engineer. Rivera, Jorge – Deputy chief engineer for shuttle processing. More than 28 years of technical and managerial experiences at Kennedy Space Center. BS in Industrial Engineering, University of Puerto Rico – Mayaguez. Roberson, Luke – His research at NASA deals with the development, application, and evaluation of conductive polymers, microelectronic devices, and nanocomposite polymeric materials. PhD, Georgia Institute of Technology. Roberts, Katherine – Brigadier General, retired, US Air Force. An original military astronaut for manned spaceflight engineering program, MSE-2, before program was cancelled. Rodriguez, Alvaro – Supported the Space Shuttle Program at Johnson Space Center as the NASA subsystem engineer for the Leading Edge Structural Subsystem using expertise in thermal analysis and testing of Thermal Protection System. Masters of Mechanical Engineering, Rice University. Rohan, Richard – System analyst specialist for Jacobs Technology. Worked supporting NASA for the past 22 years. Provides both 2-D and 3-D graphics and technical drawings for the Johnson Space Center Flight Mechanics Laboratory, in addition to building and maintaining high-performance computer clusters. Romere, Paul – Started career at the Manned Spacecraft Center (now Johnson Space Center). Part of the Shuttle Skunk Works. Served as shuttle aerodynamics subsystem manger for 10 years. Ross-Nazzal, Jennifer – Johnson Space Center historian. Her biography of Emma Smith DeVoe – Winning the West for Women: The Life of Emma Smith DeVoe – was published by the University of Washington Press. Her essay, "From Farm to Fork," is included the Societal Impact of Spaceflight. PhD in History, Washington State University. Ruiz, Jose – Guidance, Navigation, & Control engineer at Johnson Space Center. Supported rendezvous operations for four shuttle missions in 2007 and 2008 from Mission Control. MS in Aeronautics and Astronautics, Massachusetts Institute of Technology. Russo, Dane – PhD. Scientist-manager at Johnson Space Center/Space Life Sciences Directorate. For more than 30 years, managed the Space Human Factors and Habitability Element and the Advanced Human Support Technology Program. Sams, Clarence – PhD. Biochemist. Director of Johnson Space Center Immunology Laboratories. Scientific and technical lead (element scientist) for the International Space Station Medical Project. Sauer, Richard – NASA inventor of the year for the microbial check valve that resulted in a patent and license. Major contributor to providing safe water for shuttle crews as the Johnson Space Center lead for the water laboratory and deputy branch chief. He has numerous publications. Saunders, Melanie – Associate director, Johnson Space Center. Served as a member of the NASA negotiation teams for the International Space Station. Main author of the barters for shuttle launch of the European and Japanese labs, the Balance of Contributions with Russia, and the Code of Conduct for Space Station Crew. Juris Doctor, University of California, Davis. Scarpa, Jack – Manager of the Productivity Enhancement Materials Development at Marshall Space Flight Center. Responsibilities included design, materials development, and testing of Thermal Protection System materials and non-metallic materials for the shuttle Solid Rocket Booster. Schneider, William – Expertise in mathematical engineering mechanics, structural and mechanical design, spacecraft entry Thermal Protection Systems, and large space structures. PhD in Mechanical Engineering, Rice University. **Schuh, Joseph –** Started career as part of the Orbiter Electrical Engineering group and moved to supporting the design of the Ares I and Ares V/Heavy Launch Vehicle at Kennedy Space Center. Scobee Rogers, June – Founding chairman of Challenger Center for Space Sciences. Taught every grade level from kindergarten through college. Married Dick Scobee, who perished during the Challenger accident (1986). PhD, Texas A&M University. Scott, Carl – Supported thermal protection material testing, aerothermodynamics, and flow diagnostics at Johnson Space Center Was the first to determine the temperature dependent catalytic atom recombination on shuttle tiles. PhD in Physics, University of Texas. Scully, Robert – Lead engineer of the Johnson Space Center Electromagnetics Compatibility Group. Co-chair of the Shuttle Electromagnetic Environmental Effects (E3) Control Tech Panel, and co-lead of the Constellation Program E3 Working Group. Smith, Sarah – Worked at Johnson Space Center White Sands Test Facility in oxygen hazard analysis as well as in the development of tests and test systems for evaluating ignition and combustion of materials in oxygen-enriched environments. BS in Mechanical Engineering, New Mexico State University. Smith, Scott – Chief of Nutritional Biochemistry Laboratory at Johnson Space Center since 1992 with research in bone metabolism. PhD in Nutrition, Penn State University. Snapp, Cooper – Supported the Space Shuttle Program at Kennedy Space Center as a thermal protection engineer prior to becoming the NASA subsystem engineer. Aided the development of tile inspection, analysis, and repair techniques used after the Columbia accident. MS in Engineering, University of Central Florida. Sollock, Paul – Worked in human spaceflight for 42 years at Johnson Space Center. Worked with the hardware and software, which eventually became known as Avionics. Had first hand key roles in the design, development, and verification of critical Avionic Systems on Apollo and the Space Shuttle. Souza, Kenneth – Retired as the deputy director of space research at NASA Ames Research Center. Was responsible for animal and plants payloads. Served as senior scientist for the SETI Institute and Logyx, LLC. PhD, University of California, Berkeley. Sparks, J. Scott – NASA External Tank assistant chief engineer. Served in Marshall Space Flight Center's Materials and Processes Laboratory and specialized in non-metallic materials. MS, Georgia Institute of Technology. **Spiker, Ivan** – Expert in polymer materials, composites, and bonding. Member of the Materials Branch, Johnson Space Center. Steinetz, Bruce – Expert on seal technology and tribology for aeronautic and space applications. Widely published, and holds 10 patents for seal development work. Twenty-three years experience at NASA Glenn Research Center. Stepaniak, Philip – NASA flight surgeon and lead for the Space Shuttle Program Medical Operations at Johnson Space Center. MD, Northeastern Ohio University, Rootstown. Residency in aerospace and emergency medicine, Wright State University, Dayton. Stevenson, Charles – Worked for NASA for over 43 years. Wide range of experience in management and technical direction for all engineering aspects of integration, test, checkout, documentation, and launch preparation of space vehicles. Served as principal advisor-coordinator and program interface. Stone, Randy – Served in mission operations during the Apollo, Skylab, Apollo Soyuz, Space Shuttle, and International Space Station Programs. Served as flight controller during the early programs, shuttle flight director, director of mission operations, and retired as the deputy center director at Johnson Space Center after 37 years of service. Stoltzfus, Joel – Began his career at NASA's White Sands Test Facility in 1978, developing tests to ignite and burn metals in high-pressure oxygen. Serves as a senior technical expert on identifying and controlling fire hazards in oxygen systems. BS in Mechanical Engineering, New Mexico State University. Stull, Edith – Writer and editor who has worked at Kennedy Space Center since 1973 in technical and public affairs writing. Works for United Space Alliance. Previously worked as a magazine and newspaper writer and editor. Sullivan, Steven – Chief engineer for shuttle processing. More than 25 years of engineering experience in Kennedy Space Center shuttle ground operations preparing the Space Shuttle for flight. MS in Management, Florida Tech. Sumners, Carolyn – EdD. Director for Astronomy at the Houston Museum of Natural Science. Served as the principal investigator for "Toys in Space" payload on two Space Shuttle missions in 1985 and 1993. Swanson, Gregory – PhD. Engineer in the Damage Tolerance Assessment Branch at Marshall Space Flight Center (MSFC). More than 25 years experience in spaceflight systems structural and fracture mechanics. Chairs the MSFC Fracture Control Board. Co-chairs the NASA Fracture Control Methodology Panel. Tigges, Michael – Entry guidance subsystem manager for the crew exploration vehicle at Johnson Space Center. Started as a NASA contractor in 1982 in the Mission Planning and Analysis Division (MPAD) after graduating with an MS from Georgia Tech. Joined NASA in 1985 as a guidance engineer for MPAD. Trevino, Robert – Professional
Engineer. Worked on Space Shuttle, International Space Station, and Constellation Programs' extravehicular activity programs at Johnson Space Center. MS in Space Studies, University of North Dakota. Trevino, Luis – Thermal lead engineer in the Extravehicular Activity and Space Suit Systems Branch at Johnson Space Center. BS in Mechanical Engineering, University of Texas. Ulrich, Richard – Engineer for Boeing Mission Planning and Analysis Division at Johnson Space Center. Developed ascent guidance software for Solid Rocket Booster dispersions, Day of Launch I-load Update, and First Stage Engine Out. Upton, Avis – Software engineer at Kennedy Space Center since 1985. Oversees the development, testing, and deployment of advisory software for the Space Shuttle Program. Bachelor's degree in Mathematics, Norfolk State University. Van Hooser, Katherine – For 14 years, worked at Marshall Space Flight Center on the Space Shuttle Main Engine (SSME) high-pressure turbopumps. Served as Turbomachinery branch chief and SSME deputy chief engineer before becoming SSME chief engineer in 2008. BS in Aerospace Engineering, University of Tennessee (1991). Velez, Ivan – Worked for more than 31 years in the Mechanical Systems Division at Kennedy Space Center in various roles. Involved in testing, repairs, and flight preparations for Orbiter mechanical systems. Participated in the application of new technologies to improve the flight readiness of these systems. **Vellinger, John** – Executive vice president and chief operating officer of Techshot, Inc. Principal investigator for the shuttle student involvement project that developed avian housing for shuttle. Vicker, Darby – Started engineering career in the Applied Aeroscience and Computational Fluid Dynamics Branch at Johnson Space Center supporting various programs with Computational Fluid Dynamics analysis. Graduated from Iowa State University (2000). Walker, Charles – First commercial payload specialist. Was employed by McDonnell Douglas Astronautics Company and a member of the space manufacturing team. Led the microgravity research on STS-41D, STS-51D, and STS-61D. BS in Engineering, Purdue University. Walker, James – Member of the Nondestructive Evaluation Team at Marshall Space Flight Center since 1999, specializing in the field of nontraditional nondestructive evaluation methods and composite structures. Active member of the American Society for Nondestructive Testing. Webb, Dennis – Served in Mission Operations at Johnson Space Center in the Skylab, Space Shuttle, International Space Station, and Constellation Programs. Electrical engineer from the University of Houston. Received NASA's Outstanding Leadership Medal. Welzyn, Kenneth – Served as NASA External Tank chief engineer beginning with STS-121 through the end of the Space Shuttle Program at Marshall Space Flight Center. MS in Mechanical Engineering, University of Alabama. Whipps, Patrick – Deputy project manager for the External Tank Project and resident manager at Michoud Assembly Facility. Served as senior engineer, design integration lead, and materials and processes engineer. White, Harold – More than a decade of experience with flight hardware at Johnson Space Center. Served as Shuttle Remote Manipulator System subsystem manager during Return to Flight. NASA Exceptional Achievement Medal. PhD in Physics, Rice University. White, Susan – Education director for Johnson Space Center's Office of External Relations. Math educator, having taught at Pearland High School in Pearland, Texas, for 10 years. MS in Math Education, University of Houston. Whitten, Mary – Served as assistant professor of chemistry at University of the Virgin Islands prior to employment at Kennedy Space Center. PhD in Chemistry, Northern Illinois University. Williams, Martha – Lead polymer scientist in the Polymer and Chemical Analysis Branch at Kennedy Space Center. Principal investigator for several wire repair and fault detection systems activities. PhD in Polymer Chemistry. Wood, David – Chief engineer for the shuttle Reusable Solid Rocket Booster since 2003. Auburn University graduate whose 24-year career has been dedicated to supporting NASA programs, including 20 with the Reusable Solid Rocket Booster. Young, Charles – Started career at NASA as a shuttle mission flight controller in the Shuttle Propulsion System. Managed the preliminary mission analysis process responsible for defining the mission parameters for each shuttle mission. Degree in Aerospace Engineering, Texas A&M University. Young, Laurence – Apollo Program Professor of Astronautics and Professor of Health Sciences and Technology. Principal investigator on neurovestibular studies. Founding director of the National Space Biomedical Research Institute. PhD, Massachusetts Institute of Technology. Youngquist, Robert – Lead of the Kennedy Space Center (KSC) Applied Physics Lab. Taught at University College London, then joined KSC in 1988. Multiple publications and patents resulting from his work on the Space Shuttle Program. PhD in Applied Physics, Stanford University. Zapp, Neal – PhD. Manager of the Space Radiation Analysis Group at Johnson Space Center. International Space Station (ISS) Radiation System manager, managing the technical baseline for radiation protection aboard the ISS. Background in particle physics, space radiation dosimetry. # Index | A | Allen, Joseph, 20, 23, 116 | atmosphere | |--|---|--| | Abbey, George, 27, 132 | Allen, Lew, 44 | dust particle distribution, 352–353 | | ablator, 189, 191, 194, 195, 197 | Alliant Techsystems (ATK), 78, 168, 193, 311. | introduction to observation, 344 | | abort, mission | See also Thiokol Chemical Corporation | laser-based remote sensing, 354–356 | | during ascent, 234–236 | Alpha Magnetic Spectrometer, 27 aluminum-copper alloy (Al 2219), 222–223, 225 | ozone depletion and calibration, 168, 195–198, 344–351 | | landing sites, 55–56, 75
launch considerations, 103, 104, 105 | aluminum-lithium alloy (Al 2195), 27, 221–225, 312 | upper limits of, 444 | | Thermal Protection System, 184, 254, 406–407 | Alumnia Enhanced Thermal Barrier, 185 | weather operations, 34, 88–93, 104, 174, 455 | | Abort Region Determinator, 236 | American Airlines, 17 | Atmospheric Laboratory for Application and Science | | Acaba, Joseph, 9, 291 | American Society for Testing and Materials (ASTM), | (ATLAS), 7, 344, 346–348, 351 | | accidents | 491 | Atmospheric Trace Molecule Spectroscopy, 351 | | Challenger, 24, 32–36 | Ames Research Center, 194, 308, 309, 489-490 | atomic force microscope images, 219, 220, 434 | | Columbia, 29, 30, 32, 35, 37-40, 146, 307 | amphibians in microgravity, 410–411, 480 | atomic oxygen effects on materials, 213, 215–217 | | emergency return procedures, 407 | Anderson, Clayton, 142 | atomic recombination, 183 | | impact on ISS resupply, 146 | Androgymous Parinhard Docking System 133 150 | Augustine, Norman, 470
Aura satellite, 351 | | impact on NASA, 40–41 | Androgynous Peripheral Docking System, 133, 150
Angermeier, Jeff, 37 | aurora australis, 48 | | NSS response to Challenger, 47 acoustic cavity, 173 | angle-of-attack profile for re-entry, 238, 239, 241, 271 | automation. See also robotics | | acoustic emission monitoring, 202–203 | Anik C-2, 488 | flight operations, 62, 111, 112 | | acoustic fatigue life certification, 278–279 | animal studies in microgravity, 410-418, 480 | of processes, 286, 296–301 | | Acton, Loren, 461 | anthropomorphic density phantom, 453 | Automated Transfer Vehicle, ESA, 144, 146 | | Advanced Camera for Surveys, 323, 328, 332, | anti-g suit, 385 | Auto Pilot, 63–64, 247 | | 337–338 | anti-satellite weaponry, 50–51 | Auxiliary Power Unit, 151, 177–179 | | Advanced Health Management System, SSME, | Antonelli, Dominic, 304 | avian abatement team, 317 | | 253–254 | Apple Program 14 114 244 280 282 464 | aviation and Space Shuttle analogy, 3–4 | | aerodynamics and flight dynamics | Apollo Program, 14, 114, 244, 280, 282, 464
Apollo-Soyuz Test Project, 12, 133 | avionics bay, 59
Avionics Engineering Laboratory, 76 | | aerodynamic design challenges, 226–233 | Approach and Landing Tests, 17–18, 462 | avionics system, 62, 242, 243–250, 257, 258–260 | | ascent flight design, 228–229, 233–236 introduction, 226 | Apt, Jay, 25 | azimuth errors, correcting, 240 | | post-Columbia accident modifications, 308 | arc jet, 183, 189 | | | re-entry flight design, 228–229, 230, 236–241 | Arlington National Cemetery, 464 | В | | aerogel-based insulation system, 197 | Armageddon (film), 466 | back room, 96, 97, 104 | | aerosciences, 227, 230–233 | Armor, Jim, 49 | backscatter radiography, 204, 205-206, 345-348, 349 | | aerosols, 350, 351-352, 354-355, 356 | Army, US, 195 | Backup Flight System, 62, 258, 260 | | Aerospace Corporation, 39, 216, 307 | Arnold Engineering Development Center, 194, 308 | bacteria in microgravity, 415, 419, 443 | | aerospace industry, Space Shuttle Program's | Articulating Portable Foot Restraint, 265 | Baikonur Cosmodrome, 132
Bailey, Lora, 128 | | impact on, 487–488 | ascent phase of flight, 105–106, 228–229, 233–236, 246 | balance and walking, postflight recovery, 375, 407 | | aerothermodynamics, 227, 238
affirmative action, 461–462 | Assembly and Refurbishment Facility, 87, 300 | Baldwin, Ken, 381, 416 | | aft fuselage, 161, 181, 278, 314 | Astrogenetix, Inc., 419, 443 | Barksdale Air Force Base, 35, 37 | | aft station, 59 | Astronaut Corps | Barratt, Michael, 148 | | aft thrusters, 63 | breaks on long-duration missions, 147-148 | Bartoe, John-David, 461 | | age of universe, 324, 329-330, 334, 338 | crew flight procedures development, 96, 97–99 | Baylor College of Medicine, 490 | | airborne contaminants, 399, 402 | diversification of, 461–464 |
Beck, Hal, 46 | | Airborne Field Mill program, 91 | educator astronauts, 30, 471, 472, 480, 481 | Beggs, James, 23 | | Aircraft Birdstrike Avoidance Radar, 317 | EVAs (See extravehicular activity [EVA]) health and performance (See health and | Behavioral Science Technology, 38
BeppoSAX gamma-ray satellite, 330 | | air filtration, 402 | performance) | berthing at ISS, 137, 292, 293 | | Air Force, US (USAF). See also individual facilities cable testing device, 494 | health care preparations for flight, 404–406 | beryllium, 273–274 | | and development of shuttle, 14, 15 | mission specialists, 20, 463 | best practices, 313–315 | | flight controllers, 49 | and NSS integration, 46 | beta angle, 96 | | and military "man in space" concept, 43-44 | operation planning role of, 95 | "Beyond the Sky" (song), 466 | | as NSS agent in Space Shuttle Program, 45 | overview, 8–9 | Bier, Milan, 435 | | payloads on shuttle, 46 | payload specialist, 44, 47, 463 | Big Bang, 328, 336 | | Phillips Laboratories, 216 | physical accommodation for, 59 recruits from canceled military program, 44 | biohazards, controlling, 400–402
Biomass Production System, 414 | | shift to expendable launch vehicles, 24 | selection process/standards, 17, 18, 403–404 | biomedical research. See also health and performance | | Space Command, 49
Space Test Program, 46–49 | and spacesuit, 66, 113 | bone loss in space, 389–390, 416–418, 479 | | weather operations role, 88, 89–90 | training of (See training) | cell biology in microgravity, 418, 421–430 | | airlock | astronomical unit, 324 | gravity's effects on plants and animals, 409-415, | | challenges of using, 118, 119 | astronomy. See observatories | 421, 429–430 | | and decompression sickness prevention, 125 | ASTRO Observatories, 26, 33, 342 | introduction, 408 | | in DOUG graphic simulation, 267 | Astrotech Corporation, 419 | muscle function changes in space, 24, 378–380, | | location of, 66–67 | Atlantis | 403, 416 | | relocation for ISS docking, 70 | damage from foam insulation, 38
Hubble repair missions, 30, 323 | overview, 7
summary, 418–419 | | setting up ISS, 141, 143 | insulation change, 186 | vaccine design, 419, 443 | | air quality, on-board, 397–400, 402
Air Revitalization System, 396 | ISS missions, 70, 133 | Bion biosatellites, 416 | | Akers, Tom, 118 | Magellan deployment, 342, 343 | Biorack, 414 | | Aldrich, Arnold, 33, 34 | poem on launch of, ix | Bioserve Space Technologies, 419 | | Alfred P. Murrah Federal Building, 492 | post-Challenger accident missions, 24, 27 | biotechnology, 419, 435, 443 | | Alibaruho, Kwatsi, 464 | pressure vessel problems, 281–282 | Biotechnology Program, 421 | | bipod connections, ET/Orbiter, 198
bipod ramp foam loss, 38 | Catenary Wire Lightning Instrumentation system, 91
C-band radar imaging, 104, 106, 364 | Columbia early O-ring problems, 33 | |---|---|--| | bipropellant system for Orbital Maneuvering System/Reaction Control System, 174, 175–176 Bird Investigation Review and Deterrent (BIRD) | cell-mediated immunity, 390, 391 cells | first missions, 12–13, 19, 20, 21, 162
and foam insulation, 28–29, 30, 37–38, 188–189,
198–199 | | team, 316 | biology in microgravity, 418, 421–430
peripheral mononuclear cell studies, 391, 393 | impact of accident on ISS resupply, 146 | | bit flip problem for computers, 247 | radiation effects, 450 | loss of, 29, 30, 32, 35, 37-40, 146, 307 | | black holes, 324–325, 326–327, 331, 340 | red blood cell changes in space, 385, 389–390 | memorial for crew, 464 | | blood pressure during spaceflight, 384, 386
Bluford, Guion, 462, 464 | Centaur rocket, 24, 33, 90
Cepheid variable stars, 329 | post-Challenger accident missions, 24
tile losses during development, 304–305 | | Blumberg, Baruch, 409, 419 | Certification of Flight Readiness, 85–86 | weight of compared to other Orbiters, 59 | | "body" phantoms, 453 | Challenger | Columbia Accident Investigation Board, 38, 206, 306, | | Body Restraint Tether, 123, 124
body temperature control in spacesuit, 114 | coordination of flights after, 99 | 307, 308 | | Boeing, 314 | flights of, 19–23
as initial operational shuttle, 18 | Columbus laboratory, 145, 146 combustion chamber | | Boeing Aerospace Operations, 23 | loss of, 24, 32–36, 472 | Orbital Maneuvering System, 173–174 | | Boeing Rigidized Insulation, 185 | memorial for crew, 464 | SSME, 163, 164, 210 | | Boeing Rocketdyne, 152
Bolden, Charles, 464, 468 | NSS response to accident, 47
SRB role in accident, 24, 32, 33–34, 166, 167–168 | combustion in microgravity, 400, 405, 440–442 combustion products analyzer, 398, 400 | | bone mass, loss of, 389–390, 416–418, 479 | SSME changes after, 162 | combustion stability, 163, 173, 490–491 | | boron/epoxy on SSME, 274 | Challenger Center for Space Science Education, 471, | commercial ventures | | boundary layer transition, 238 | 472, 480, 481
Chamiteff Canagery 08, 101, 102, 108 | and innovation, 442–443 | | Bowersox, Kenneth, 438, 466
breadboard, 76, 304 | Chamitoff, Gregory, 98, 101, 103, 108
Chandrasekhar, Subrahmanyan, 340 | materials processing, 21
NASA's encouragement of, 488 | | Brezhnev, Leonid, 50 | Chandra X-ray Observatory, 6, 25, 69, 340–341 | post-Challenger accident restrictions on, 24 | | Bridges, Roy, 461 | Chang-Diaz, Franklin, 72, 463 | satellite deployments, 20 | | Brink, Melanie, 480
Brunswick Corporation, 280 | Charlesworth, Cliff, 46
checkout | Spacehab, Inc., 25, 26, 131 | | Bugg, Charles, 434 | EVA mobility unit, 107 | Common Attachment System, 138
Common Berthing Mechanism, 138 | | bulkhead, 272, 278, 288 | ISS payloads, 79–80 | communications | | BUMPER computer code, 447, 448 | chemical fingerprinting, SRB, 219–221 | flight controllers, 96 | | Bunn, Wiley, 34
Buran, Soviet, 9, 51 | Chemical Products Research (CPR)-421, 194, 196
Chemical Products Research (CPR)-488, 196 | flight phase, 104–105
ground operations, 85 | | Burns, Bradley, 299 | Chemochromic Point Detector, 165 | implementation of digital, 304 | | Bursch, Dan, 413 | Chiao, Leroy, 29, 263 | restarting ISS, 153 | | Burst and Transient Source Experiment, 330, 339 | Chicago Bridge & Iron Company, 82 | technological innovations, 303 | | burst pressure, 280, 282
Bush, Barbara, 24 | Chilton, Kevin, 49, 449
Chinese National Satellite Meteorological Center, 348 | testing of, 76 communication satellites, 47 | | Bush, George H. W., 24, 27 | "Chix in Space" project, 478–479 | Composite Overwrapped Pressure Vessels Program, | | Bush, George W., 29, 38 | chloride sponge problem, 315 | 279–282 | | Bush, Jeb, 40 | chlorofluorocarbon (CFC), 191, 196–197, 345, 348, 349 | Compton, Arthur, 339 | | Bush, Laura, 38, 40 | Cimarron Software Services, Inc., 486 | Compton Gamma Ray Observatory, 6, 25, 117, 330, 339 | | C | circadian rhythms, 376–377 | computational fluid dynamics, 230-233, 308 | | Cabana, Robert, 150, 151, 382 | Civil Rights Act (1964), 461 | computer networking for launch processing, 286, | | cable testing device, 493–494
calcium loss during spaceflight, 389 | Clean Air Act, 196, 198
cleaning solvent development, 489 | 296–301 concurrent engineering philosophy, 304 | | caloric needs during spaceflight, 388–389 | Clinton, Hillary Rodham, 466 | configuration control, 306, 311–312 | | Calspan-University of Buffalo Research Center, 308, | Clinton, William, 26, 27 | Congressional Space Medal of Honor, 27 | | 309
Compardo Charles 100 | closed-cell foam insulation, 191 | console for Launch Processing System, 296–297 | | Camarda, Charles, 190 Canadian Atmospheric Chemistry Experiment | Cloud-Aerosol Lidar and Infrared Pathfinder Satellite
Observations experiment, 356 | constant drag phase, re-entry, 240–241 constant heat-rate phase, re-entry, 238–239 | | satellite, 351 | Cloud-to-Ground Lightning Surveillance System, | consumer culture, shuttle's influence on, 466–467 | | Canadian Space Agency | 89, 90 | contamination scanning, Thermal Protection System, | | astronauts from, 121, 148, 152, 373
orbital debris monitoring, 216 | Coates, Keith, 33–34
Coats, Michael, 160 | 180
Continuous Flow Electrophoresis System, 21, 435 | | Shuttle Robotic Arm, 15, 65, 287, 290 | cockpit, 59 | contracting consolidation (1990s), 26, 487 | | Space Station Robotic Arm, 137-138, 146 | Cohen, Aaron, 19 | Convair, 13, 16 | | The Cape (TV series), 466 | COI Ceramics, Inc., 190 | Conway, John, 34 | | Cape Canaveral, city of, 90, 468
Cape Canaveral Air Force Station, 35, 87, 89, 90, 300 | Cold War and shuttle development, 42, 50–51
Coleman, Catherine, 382, 394 | copper plating for hydrogen embrittlement protection,
210 | | capsule communicator, 96 | Coleman, Sandy, 465 | corona, 454, 457 | | carbon-carbon composite, reinforced, 5, 107, | Collaborative Integrated Processing Solutions, 264 | coronal mass ejections, 454 | | 183–184, 187–190, 204, 206–208
carbon fiber solution for O-rings, 193 | college level space education opportunities, 482–483 | Corona satellite, 43–44 Corrective Optics for Space Telescope Axial | | cardiovascular changes in space, 383–387, 403 | colliding galaxies, 330
Collins, Eileen, 25, 29, 40, 201, 341, 464 | Replacement, 325 | | cargo integration test equipment, 79 | Collins, Judy, 466 | Cosmic Origins Spectrograph, 323, 334 | | Casselli, Henry, 465 | Collins, Michael, 277 | cosmological constant, 335 | | Cassidy, Christopher, 148 casting segments, 78, 163, 167 | colon cancer cells in space, 423–425
Columbano, Nelson, 477–478 | "Countdown" (song), 465–466
countdown operations, 83, 86, 103, 260 | | Castle, Robert, 150 | Cordinatio, INCISOII, 47/74/0 | counterpoise wiring for
lightning protection, 91 | | catalycity, 183 | | Covey, Richard, 25, 34, 464 | | Crab Nebula, 333 | Direct Simulation Monte Carlo (DSMC) method, | Einstein, Albert, 330, 335 | |---|---|---| | cranes, vertical launch integration, 80–81 | 232, 233 | Elachi, Charles, 369 | | Crapnell, Martin, 478 | Discovery | Electrical Power Systems Laboratory, 76 | | Crawler Track Lube, 495 | early missions, 21, 23, 160 | electric field mills, 89, 91 | | crawler transport vehicle, 80, 81 | insulation change, 186 | electrocardiogram, 386, 387 | | crawlerway, 81
crew. See Astronaut Corps | ISS missions, 30, 70, 131 payload adjustment for ISS toilet parts, 102 | electrohydrodynamic instability, 435
electrolytes and fluid balance, 388 | | crew cabin/compartment, 59, 67–68, 101, 271, 275 | post-Challenger accident missions, 24 | electromagnetic compatibility, 309–310 | | crew escape system, 24, 82, 407 | discrimination, 461, 462 | Electronic Systems Test Laboratory, 76 | | Crew Health Stabilization Program, 377 | disease prevention in space, 400–402, 415 | electrophoresis and microgravity, 435, 443 | | crew transport, shuttle as ISS, 143-144 | Dittemore, Ronald, 37 | Elektron incident, 399 | | crew transport vehicle, 406 | diversity, increase in personnel, 461-465 | Ellington Field, 36, 40, 103 | | Crippen, Robert, 12–13, 20, 36, 44, 466 | docking, 64, 70, 107, 132–133, 135–137 | Elves, 353 | | Criticality 1 classification, 33 | Dodes, Cheryl, 474 | emergency egress, 25, 84, 92, 101 | | critical point experiments, 432–433 | Doppler radar wind profiler, 93 | emergency medical procedures, 404 | | cross-radiation, 187, 188
cross-range capability, 14, 55, 56 | Dover Air Force Base, 35
drag acceleration control on re-entry, 237–241 | emergent phenomena in physics, 431–433
endangered wildlife, 315 | | crosswind, 104 | The Dream is Alive (film), 466 | Endeavour | | Cryogenic Infrared Radiance Instrumentation for | drop (liquid) physics experiments, 438–439 | construction of, 24 | | Shuttle (CIRRUS), 46, 47 | Drop Physics Module, 439 | first flight, 25 | | cryogenic propellants | Dryden Flight Research Center (DFRC), 17, 19, 36, | Hubble repair backup role, 30 | | and External Tank, 86, 252 | 56, 75, 257 | ISS missions, 70, 150, 152–153 | | instrumentation issues for SSME, 252 | Dryer, Fred, 441 | end effector, Shuttle Robotic Arm, 289-290 | | liquid hydrogen fuel, 56, 82, 86, 159, 161, 209 | dual pre-burner powerhead, 159 | Energetic Gamma Ray Experiment Telescope, 339 | | liquid oxygen oxidizer, 56, 82, 86, 159, 160–161 | Dunbar, Bonnie, 399 | Energia, 133 | | for Orbital Maneuvering System, 171 | DuPont, 280 | energy efficiencies, 316–317 | | and SSME development, 162 cultural impacts | Duque, Pedro, 26 | Engineering DOUG Graphics for Exploration (EDGE), 269 | | educational impact, 470–483 | dust particle distribution in atmosphere, 352–353
DuVal High School, 477 | engineering innovations | | iconic status, 2 | dwarf stars, 329, 337 | aerodynamics, 226–241, 308 | | social impact, 461–469 | Dynamic Onboard Ubiquitous Graphics (DOUG) | avionics system, 62, 242, 243–250, 257, 258–260 | | Cupola, 30 | software, 265–269 | instrumentation, 250–252, 309 | | Curbeam, Robert, 127 | "Dyna Soar" space plane, 44 | materials (See materials and materials science) | | Currie, Nancy, 150, 151, 262 | Dyson, Tracy Caldwell, 461 | navigational aides, 5, 64, 242, 254-255, 265-266 | | cursor control devices, improving, 394–395 | _ | 267 | | cytomegalovirus, 392 | E | propulsion (See propulsion) | | D | Eagle Nebula, 326, 332 | robotics and automation, 286–301 | | D-2 flight (German), 26 | early sightings assessment team, 39
Earth imagery, 344, 356–359 | software support, 256–269
structural design, 270–285 | | damage tolerance, 188–189, 282, 284 | Earth Knowledge Acquired by Middle School | systems engineering, 302–317, 482–483 | | dark energy, 334–335 | Students (EarthKAM), 470, 474–475 | thermal insulation (See Thermal Protection | | dark matter, 27, 324, 336, 340 | Earth System Science, 21, 73, 344, 360–369, | Systems) | | Davis, Jan, 398 | 474-475. See also atmosphere | England, Anthony, 461 | | Day-of-Launch I-Load Update system, 99 | Eclypse International, 493 | Enterprise, 17–18, 468 | | DeBakey, Michael, 489 | education | Entry Flight Corridor, 236, 237 | | DeBakey VAD®, 490 | bone calcium experiment, 479 | environmental conditions. See also space environmen | | debris ascent (foam insulation), 105–106, 308–309 | Challenger Centers, 471, 472, 480, 481 "Chix in Space" payload, 478, 479 | induced environment effects on materials,
213–218 | | damage inspection, 105–100, 306–309 | "Chix in Space" payload, 478–479 college level opportunities, 482–483 | ISS workplace, 148–149 | | 446–447 | EarthKAM, 470, 474–475 | launch pad, 85 | | orbital, 105–107, 445–449 | frog development in microgravity, 480 | environmental issues for Space Shuttle Program, 168 | | Debris Verification Review, 38 | fruit fly immune system study, 479–480 | 195–196, 219, 315–317, 495 | | decompression sickness, 112, 125, 404 | Get Away Specials Program, 73, 477 | Environmental Protection Agency, 197 | | deep space probes, 24, 25, 33, 342–343 | ham radio communication, 473 | Epstein-Barr virus, 392 | | Delgado, Hugo, 465 | introduction, 470–471 | Equal Employment Opportunity Act (1972), 461 | | delta wing, 14, 43 | Michael P. Anderson Engineering Outreach | Equal Employment Opportunity Commission, 461 | | DeLucas, Larry, 434
de-mining flare, 492 | Project, 471, 472–473
peanut butter experiment, 478 | Equal Pay Act (1963), 461 equilibrium glide phase, re-entry, 240 | | Department of Defense (DoD), 13, 19–20. | Project Starshine, 474 | escape velocity, 430 | | See also National Security Space (NSS) | Space Experiment Module Program, 478 | ESP/ESP+ reflectometers, 494 | | programs; specific military services | Toys in Space Program, 476 | ET-120 (External Tank), 38 | | deployable mast, 365, 366 | educator astronauts, 30, 471, 472, 480, 481 | European Meteorological Satellite, 348 | | design loads, Orbiter, 271, 272 | educator workshops, 480 | European Modular Cultivation System, 414 | | Destiny in Space (film), 466 | Edwards, Dewanna, 465 | European Space Agency. See also Spacelab | | Destiny laboratory, 152 | Edwards Air Force Base | Automated Transfer Vehicle, 144, 146 | | Deuser, Mark, 478 | as abort landing site, 56, 75 | Biorack, 414 | | De Winne, Frank, 148 | first landing, 13 | Hubble solar array repair, 322 | | differentiation, cell, 422, 426
diffusion-bonded titanium, 274 | as planned landing site, 75, 108
testing of shuttle, 17, 19, 314 | ISS elements, 30, 134, 145
semiconductor crystal growth, 436 | | Digital Auto Pilot, 63–64, 247 | Eglin Air Force Base, 194 | Ulysses spacecraft, 24, 33, 343 | | digital communications, implementation of, 304 | egress, 25, 84, 92, 101, 260 | exception monitoring, 300–301 | | , | 82-1 payload, 46 | exercise during spaceflight, 380–383 | | | F | Earland Door Administration 442, 401 | |--|---|--| | expansion of universe, 335–336 | Feustel, Andrew, 401 | Food and Drug Administration, 443, 491 | | Expedition 1 (ISS), 28 | Feynman, Richard, 34 | food quality and supply, 395–396 | | Expedition 5 (ISS), 148–149 | FGB (Functional Cargo Block—Russian), 150 | foot restraints, 124, 265, 291, 394 | | expendable launch vehicle vs. shuttle, 14, 24, 43, 44, | Fibrous Refractory Composite Insulation, 185 | Ford, Gerald, 17 | | 323, 327 | field joint innovations, SRB, 169 | Foreman, Michael, 189 | | Extended Duration Orbiter Medical Project, 407 | films, 466 | 45th Weather Squadron, USAF, 88–89 | | Extended Duration Orbiter Program, 24 | Fine Guidance Sensor, Hubble, 325, 328 | forward fuselage, 275, 278 | | external radiation, 187, 188 | Fingerprinting Viewer, 220 | Forward Reaction Control System, 76, 175 | | External Tank (ET) | finite element model, 189 | forward skirt, 78, 87 | | aluminum-lithium alloy (Al 2195), 27, 221–225 | fire in microgravity, 400, 405, 440-442 | forward thrusters, 63 | | building of, 15 | Fire Protection Handbook, 491 | Fossum, Michael, 98, 101, 103 | | and Columbia accident, 29, 30, 37-38 | firing room, 80, 257, 296-299 | Four-Dimensional Lightning Surveillance System, 90 | | and cryogenic propellants, 86, 252 | Fisk, Lennard, 25, | fracture control, 161, 282–285 | | disposal constraints, 234 | fixed service structure, 81, 86, 92 | France, 435, 436 | | ground processing, 78–79, 81, 82, 86 | Fletcher, James, 14, 15, 17, 24, 462 | Freedom Space Station Program, 144, 145 | | ice detection testing, 195 | flexible bearing, SRB, 167, 281 | Freedom Star SRB recovery ship, 86–87 | | instrumentation for, 309 | flexible reusable surface insulation, 184, 186 | free flights (gliding), Orbiter, 17, 448 | | nondestructive testing of, 204–206 | Flight Computer Operating System, 246–248 | friction stir welding units, 208 | | physical characteristics of, 56, 57 | flight controllers/control team | Frog Embryology Experiment, 410–411, 480 | | and process control, 312 | diversity among, 464 | front room, 96–97 | | redesign of, 27 | EVA coordination role, 115, 127 | fruit fly immune system study, 479–480 | | Thermal Protection System, 191–199 | flight planning, 101 | frustum, 87 | | | | | | welding improvements, 208 | launch process, 104, 105 | fuel cell power plants, 141, 397 | | extrasolar planets, 336–337 | NSS mission operations, 46, 49 | fuel cells consumables, Orbiter, 59 | | extravehicular activity (EVA) | operational role of, 96, 99 | Fuglesang, Christer, 143 | | capability for, 66 | training, 96–97 |
Fullerton, Gordon, 461 | | dehydration during, 388 | flight control room, 20, 96, 464 | fundamental physics, 431–433 | | DOUG 3-D graphics software, 265–269 | flight control system, 56, 62, 229, 247 | funding for shuttle | | early missions, 22–23 | Flight Data File, 98–99 | development challenges, 14–15, 16–17 | | energy use assessment for astronauts, 389 | flight deck, 59, 67 | engine-related cost saving measures, 174-175 | | fatigue factor for crew, 119 | Flight Design Handbook, 99 | ISS's challenge to, 23 | | Hubble repair, 25, 118–120 | flight director, 96, 464–465 | reductions in 1990s, 36–37 | | Intelsat repair, 25 | Flight Equipment Contract, 23 | and systems engineering resources, 306 | | introduction, 110 | flight inclination, 456 | | | ISS construction and operation, 115, 124-127, | Flight Inspection System, 254–255 | G | | 141, 143 | flight operations. See also landing; re-entry | galactic cosmic radiation, 450, 451, 453 | | mission operations, 115-120 | and aerodynamics, 229–230 | galaxies and galaxy evolution, 27, 324, 328–329, 330 | | overview, 8 | ascent phase, 105-106, 228-229, 233-236, 246 | galaxy M87, 325, 326, 331 | | preparation for, 107 | automation, 62, 111, 112 | Galileo spacecraft, 24, 33, 342–343 | | reasoning for, 110–112 | debris impact tracking, 105–107, 189–190 | gamma-ray bursts, 330–331, 339, 340 | | rescue for detached crew member, 126 | EVA (See extravehicular activity [EVA]) | gamma-ray observatory, 6, 25, 117, 330, 339 | | SAFER, 126, 128, 261–262, 266 | ground facilities role, 104–105 | gap fillers, 30, 77, 186–187 | | for shuttle repairs, 30, 127–128 | health care during, 406–407 | Garan, Ronald, 101, 103 | | | | | | and Shuttle Robotic Arm, 66, 107, 115–116 | introduction, 94 | Gardner, Dale, 23, 116 | | space deconditioning problem, 380–381 | launch, 103–104 | Gargarin, Yuri, 12 | | spacesuit, 107, 112–114, 120–121 | NSS vs. NASA focus on, 46 | Garn, Jake, 464, 476 | | summary, 129 | on-orbit operations, 107 | Garriott, Owen, 473 | | tools, 121–124 | planning, 95–99 | gas dynamics during flight, 230–233 | | training for, 102, 120–121, 126–127, 261–263 | returning home, 107–109 | gas leak detection, 180–181 | | extravehicular mobility unit (spacesuit), 107, | training of astronauts, 99–103 | Gemini Program, 379 | | 112–114, 120–121 | flight plan, 95 | gene expression in microgravity, 418, 426–427 | | eye-hand coordination, microgravity effects on, | Flight Readiness Review, 33, 36, 104 | General Dynamics, 13 | | 373–374 | Flight Rules, 97 | General Electric, 441 | | | flight simulation training, 100–101 | general purpose computers, 62, 245 | | F | flight techniques process, 97 | genetic damage from space radiation, 450 | | Fabian, John, 49 | Florida Power & Light, 316, 317 | Gennady, Padalka, 148 | | Faga, Marty, 48 | flow director, 465 | geological information from radar mapping, 363 | | Faget, Maxime, 13 | flow process, 24, 75, 86 | geomagnetic protection, 456 | | fail-operational/fail-safe requirement, 171, 175, 244, | fluid engineering for low gravity, 438–440 | Geophysical Fluid Flow Cell experiment, 440 | | 257 | Fluid Processing Apparatus, 419 | German Space Agency, 26, 364, 365, 436 | | "Failure is not an option," 40–41 | fly-by-wire flight control system, 62 | Gernhardt, Michael, 24 | | Faint Object Camera, 324, 325 | fly swatting with Shuttle Robotic Arm, 291, 292 | Get Away Special Program, 73, 477 | | Faint Object Spectrograph, 325 | Foale, Michael, 144 | Gibson, Robert, 27, 398 | | Fairchild Industries, 21, 486 | foam insulation | Gidzenko, Yuri, 28 | | family communication for crew well-being, 407 | as ascent debris, 105–106, 308–309 | Gilbert, Katie, 482 | | fatigue cracks, testing of, 201–202 | closed-cell, 191 | Gillam, Isaac, 462 | | fault-sensing system, SSME, 252–254 | and Columbia accident, 28–29, 30, 37–38, | Glenn, John Jr., 26 | | | | | | fault tree techniques, systems engineering, 307 | 188–189, 198–199 | Glicksman, Martin, 437 | | Federal Aviation Administration (FAA), 91, 255 | External Tank, 191–199 | global positioning computers, 5, 64, 242, 254–255 | | Fendell, Ed, 46 | nondestructive testing methods, 204–206 | Global Positioning Satellite (GPS), 255 | | ferry flight, 108, 109 | spray-on type, 191, 192–194, 196, 197, 300 | globular cluster 47 Tucanae, 326 | | Fettman, Martin, 386 | SRBs, 300 | glow phenomenon, spacecraft, 218 | | Goddard High Resolution Spectrograph, 324 | Hartsfield, Henry, 19, 160 | Hughes-Fulford, Millie, 410 | |---|--|--| | Goddard Space Flight Center, 22–23, 104, 478 | Harvard Medical School, 377 | human-piloted rendezvous phase, 64 | | Goldin, Daniel, 26, 27, 36 | Hauck, Frederick, 36 | humoral immunity, 390, 391 | | Good, Michael, 143
graceful degradation requirement for avionics, | Hawley, Steven, 160, 335, 466
Hazard Analysis and Critical Control Point program, | Huntoon, Carolyn, 463
Hurley, Douglas, 148 | | 244, 248 | 396 | hurricanes, 93 | | graphite/epoxy composite, 59, 224, 273 | hazardous gas detection, 180–181 | Hydraulic Power Unit, SRB, 177 | | grapple fixture, Shuttle Robotic Arm, 289–290 | Hazardous Gas Leak Detection System, 80 | hydrazine propellant in Auxiliary Power Unit, 179 | | gravitational lensing, 336, 340 | health and performance, humans in space | hydrochlorofluorocarbon (HCFC), 191, 196-198 | | gravitational mass, 430 | cardiovascular changes, 383–387, 403 | hydrogen environment embrittlement, 209–213, 285 | | Gravitational Threshold experiment, 413–414 | decompression sickness from EVA, 125 | hydrogen reaction embrittlement, 209 | | Gravitation Plant Physiology Facility, 413–414 gravity. <i>See also</i> microgravity | disease prevention, 400–402
environmental conditions, 396–400 | hydrolase operation on SRBs, 87, 300
Hypergolic Maintenance Facility, 76, 172 | | biological response to, 409–415, 421, 429–430 | exercise methods, 380–383 | hypergolic propellant, 81, 171–172, 173 | | defined, 430 | and Extended Duration Orbiter Program, 24–25 | hypernovae, 331 | | and expanding universe, 336 | habitability improvements, 393–396 | hypersensitivity, immune studies, 391 | | and gene expression, 418, 426-427 | health care, 403-407 | hypersonic flight, 4, 9, 227 | | gravity-driven convection, 421 | immune system and infectious disease, 390–393 | hypotension during spaceflight, 384, 386 | | gravity-sensing system, 410 | introduction, 370 | 1 | | Great Observatories. See also Hubble Space Telescope | muscle function changes, 24, 378–380, 403, 416 | ice busting, 291, 292 | | Chandra X-ray Observatory, 6, 25, 69, 340–341
Compton Gamma Ray Observatory, 6, 25, 117, | neurological effects, 371–375, 410, 412–413
nutritional needs, 387–390, 397 | ice formation, detecting and preventing, 194, 195, 197 | | 330, 339 | orientation, effects of spaceflight on, 373, 407 | ice frost ramps, 198–199 | | introduction, 320 | sleep quality and quantity, 376–378, 405–406 | igniter, SRB, 167, 168 | | overview, 25 | space motion sickness, 21, 372-373, 403, 410 | ILC Dover, 111, 488 | | Greene, Jay, 34, 46 | space radiation effects, 450, 451–453 | I-loads, 99 | | Gregory, Frederick, 462, 464 | spacesuit challenges in ground training, 121 | Imaging Compton Telescope, 339 | | Griffin, Michael, 30, 48 | visual acuity, 373–375
health care in space, 403–407 | imaging radar, 361–369
IMAX®, 466 | | ground facility infrastructure, 84–85
ground launch sequencer, 86, 260 | health care spin-off innovations, 489–490 | immune system studies in microgravity, 390–393, | | Ground Lightning Monitoring System, 92 | HeartAssist5®, 490 | 425–426, 479–480 | | ground operations. See also launch | heart transplant innovation, 489–490 | incident ultraviolet light, 180 | | communications and tracking, 85 | heliosphere, 343 | Incoflex®, 188 | | External Tank, 78–79, 81, 82, 86 | Helms, Susan, 153 | Inconel® 718, 160, 210, 213, 285, 490 | | facility infrastructure, 84–85 | Henize, Karl, 461 | Induced Environment Contamination Monitor, 214 | | during flight, 104–105
health care preparations for flight, 404–406 | Hennan, Tom, 47
herpes viruses, 390, 392 | induced environment effects on materials, 213–218 industries spawned by Space Shuttle Program, | | KSC Integrated Control Schedule, 86 | Herrington, John, 464 | 486–489 | | landing preparation, 75 | Hieb, Rick, 118 | inertial mass, 430 | | lightning challenge, 88–92 | high-efficiency particulate air (HEPA) filters, 402 | Inertial Upper Stage, 45, 46–47 | | NSS vs. NASA in 1980s, 46 | high-pressure fuel turbopumps, SSME, 160, 162, | infectious diseases, 390-393, 406 | | Orbiter processing, 76–77, 81 | 163–164, 211–213, 252–253 | in-flight anomaly process, 307 | | payload processing, 79–80, 82–83 | High Speed Photometer, 324 | infrared thermography, 206–208 | | requirements and configuration management,
85–86 | high- vs. low-temperature tiles, 185
Hilmers, David, 36 | ingress from EVA, 119
injector design, Orbital Maneuvering | | SRB processing, 78, 81 | Hi-Shear Technology Corporation, 492–493 | System/Reaction Control System, 173, 176 | | SRB recovery, 86–87 | Hoffman, Jeffrey, 292, 476 | innate immunity, 390, 391 | | SSME processing, 78 | Holloway, Tommy, 40 | inspection | | summary, 87 | Holton, Emily, 479 | Orbiter Boom Sensor System, 38, 66, 106, | | vertical integration of components, 80 | Home Improvement (TV series), 466 | 293–295, 448 | | ground targeted rendezvous phase, 64 | Honeycutt, Jay, 46
Hoshide, Akihiko, 98, 101, 103, 291 | for Orbiter damage, 105–107, 108, 189–190, 263, 446–447 | | ground turnaround thermography, 206–207
Grumman, 16, 486 | Houston Museum of Natural Science, 476 | SRBs postflight, 168–169 | | Grunsfeld, John, 120 | Hubble, Edwin, 335 | Thermal Protection
Systems, 77, 105–106, 108, | | g-suit, 24, 386, 404, 407 | Hubble constant, 329–330, 334, 335 | 293–295, 313 | | Guidance Navigation and Control software, 64 | Hubble Deep Field, 327, 328 | instrumentation | | | Hubble Space Telescope | External Tank, 309 | | H | capabilities of, 323–324 | SSME, 250–252 | | habitability, space vehicle, 380–383, 393–396 | deployment of, 25, 69 | insulation. See also Thermal Protection Systems | | Hadfield, Chris, 152
hail damage, 91 | design for Space Shuttle repair, 321–322
EVA role in repair of, 25, 118–120 | aerogel-based, 197 Boeing Rigidized Insulation, 185 | | Hale, Wayne, 37, 38 | ground preparations for servicing, 79 | Fibrous Refractory Composite Insulation, 185 | | HAL/S software language, 257, 258 | launch and first results, 322, 324–325 | flexible reusable surface insulation, 184, 186 | | Ham, Kenneth, 98, 100, 101, 103 | planetary observations, 337–338 | Integrated Avionics System, 243–250 | | Hamel, Mike, 49 | and Power Grip Tool, 122 | Integrated Network Control System, 298 | | Hamilton Sundstrand, 111, 488 | public relations, 338 | Intelsat, 25, 118, 217–218 | | ham radio, 473
Harbaugh, Gregory, 111 | repairs and upgrades, 25, 30, 118–120, 322, 323, 325–328 | interacting galaxies, 330
Inter-Agency Space Debris Coordination Committee, | | Harmony connecting node, ISS, 153–154 | and Shuttle Robotic Arm, 292 | 445 | | Harris, Ruth Bates, 461–462, 465 | technology innovations, 338 | interferometry, 364–366 | | Hart, John, 440 | and virtual reality simulation development, 261 | internal hydrogen embrittlement, 209, 211 | | Hart, Terry, 22-23, 116 | Hubble Ultra Deep Field, 328–329 | International Business Machines (IBM), 15, 62, 266 | | | | | | international collaboration, 14–15
International Space Station (ISS) | Johnson Space Center (JSC)
Challenger accident response, 35 | launch countdown operations, 83, 86, 103, 260 | |---|--|---| | air quality monitoring, 399, 400 | Columbia accident response, 40 | crew preparation, 103 | | berthing, 137, 292, 293 | diversity in employees, 464–465 | facility infrastructure, 84–85 | | commercial scientific research potential, 443 | fracture control analysis, 284 | gas leak detection at, 180-181 | | construction, 8, 27, 30, 37, 70, 134–138, 150–154, | NSS integration, 47 | integration of shuttle components, 44–45 | | 160 | running classified flights from, 20 | launch pad operations, 81–86 | | crew change procedures, 107–108 | weather operations, 88 | Mobile Launcher Platform, 15, 80–83, 85, 92, 298, | | crews' challenges, 147–149 | Jones, Richard, 464 | 495 | | debris damage avoidance, 448 | Jones, Tom, 364 | process for, 82, 83, 103–105, 286, 296–301, 462 | | docking, 107, 135–137 | Jupiter, 338, 342–343 | schedule for, 33, 37, 143–144 | | DOUG navigation software tool, 265–266, 267 | K | and Shuttle-Mir missions, 132 | | early funding issues, 14
early tests, 131 | Kaye, Jack, 359 | tracking crew health for, 406
training for, 84 | | EVAs in construction of, 115, 124–127, 141, 143 | KC-135 aircraft, 121, 394 | vertical integration of shuttle components, 80–81 | | flight trajectory planning for, 95–96 | Kelly, Mark, 98, 101, 102, 107, 108 | wildlife hazard to, 316, 317 | | ground preparations, 79–80 | Kennedy, John, 461 | Launch Control Center | | ham radio at, 473 | Kennedy Complex Control System, 84 | Discovery maiden launch shut down, 160 | | historical overview, 27-28, 30 | Kennedy Space Center (KSC) | integrated network control role, 298-299 | | and importance of space cell biology, 430 | capabilities of, 84–85 | medical emergency care providers at, 406 | | improvements, 138-140 | Challenger accident response, 34, 35 | Pad Terminal Connection Room, 82 | | integrating with Space Shuttle Program, 23 | Columbia accident response, 40 | propellant loading of ET, 86 | | introduction, 130 | diversity in employees, 464–465 | Return to Flight after Challenger loss, 36 | | Orbiter inspection role of, 106–107 | environmental issues around, 315–317 | launch director, 104, 465 | | and Power Grip Tool, 122–123 | and ISS construction, 23 | Launch Pads, 81, 85, 92 | | as power source for shuttle, 59 | as landing site, 56, 75 | Launch Pad Lightning Warning System, 89 | | pressure to build and Columbia accident, 37 | Launch Processing System, 296–301 | launch pad operations, 81–86. See also weather | | rendezvous with, 107 | running classified flights from, 20 | operations | | as safe haven for shuttle, 30
Shuttle-Mir Program, 27, 37, 132–134 | shuttle management system, 264 Standing Wave Reflectometer, 493–494 | Launch Processing System, 82, 83, 296–301, 462 | | and Shuttle Robotic Arm, 66, 137–138, 150, | tile application, 18 | Launch to Activation timeline, ISS missions, 135
Lawrence Livermore National Laboratory, 280 | | 292–293 | as tourist attraction, 467–468 | L-band radar imaging, 361–364 | | sleep studies on, 378 | weather operations, 88 | Leavitt, Henrietta, 329 | | solar array repair, 138, 153–154 | Kerrick, Ginger, 464 | Lee, Dottie, 462 | | Spacelab, 131–132 | Kevlar®, 280 | Lee, Mark, 261, 411 | | Space Shuttle roles, 70, 140–146 | Kibo Japanese Experiment Module, 145, 146 | Leinbach, Michael, 37 | | SSME modifications for, 163 | kidney function, spaceflight effects on, 388 | Lenoir, William, 20 | | structural controls inspired by shuttle, 282 | KidSat (EarthKAM), 470, 474–475 | Li, Ping, 221 | | summary, 155 | kinesthetic application of mechanical force reflection, | LI-900 tile material, 185, 203–204 | | toilet malfunction, 102 | 263
V: 70 | LI-2200 tile material, 185 | | workplace environment, 148–149 | King, Dave, 79 | Liberty Star SRB recovery ship, 86–87 | | interplanetary probes, 24, 25, 33, 342–343
fron (nutrient) surplus during spaceflight, 389–390 | Kingsbury, James, 15
Knight, Norman, 104 | Lidar In-space Technology Experiment, 354–356 life science missions. <i>See</i> biomedical research | | Isothermal Dendritic Growth Experiment, 437 | Kononenko, Oleg, 98 | LifeShear cutters, 492–493 | | Israeli Space Agency, 352 | Kopra, Timothy, 148 | lift capability, 55–56 | | Italian Space Agency, 134, 146, 152–153, 292, 364, | Kraft, Christopher, 13, 21, 109 | light emissions from Orbiter, 218 | | 365 | Kranz, Eugene, 36, 46, 109 | light-emitting diodes (LEDs), 395 | | | Krikalev, Sergei, 27, 28, 151 | Lightning Advisory Panel, 90–91 | | J | KSC Integrated Control Schedule, 86 | lightning challenge, 88–92, 310 | | ackscrews, 276 | Ku-band antenna, 108 | Lightning Detection and Ranging System, 89–90 | | James, Larry, 49 | Kuiper belt, 338 | Lightning Induced Voltage Instrumentation System, | | James Webb Telescope, 329, 337 | Kyzen Corporation, 489 | 91 | | Japan Aerospace Exploration Agency (JAXA) | 1 | light-year, defined, 324 | | life science mission, 480 | L | Limb Ozone Retrieval Experiment, 345, 349–350 | | mission integration with shuttle, 95, 134, 144, 145, 146 | Lada biological mission, 414
Lambda Point Experiment, 432 | Linenger, Jerry, 382
Linnehan, Richard, 262, 393 | | semiconductor crystal growth in microgravity, 436 | landing | liquid hydrogen fuel, 56, 82, 86, 159, 161, 209 | | and STS-124 preparations, 103 | alternate sites, 55–56, 75, 108, 254 | liquid oxygen oxidizer, 56, 82, 86, 159, 160–161 | | and value of collaboration, 107 | Approach and Landing Tests, 17–18, 462 | liquid phase sintering experiments, 436–437 | | Japanese Experiment Module, 95, 107, 145 | computerized redundancy for, 62 | Littke, Walter, 434 | | Japanese H-II Transfer Vehicle, 144 | preparing for, 75 | Lockheed International, 13 | | Jaws of Life, 492–493 | process of, 108 | Lockheed Martin | | Jemison, Mae, 464 | trajectory planning, 99 | aluminum-lithium alloy, 222 | | Jenkins, Harriett, 462 | weather forecasts, 93 | blowing agent replacement, 196 | | 'jet pack'' (manned maneuvering unit), 22, 115, | land mine neutralization innovation, 492 | and consolidated contract, 26 | | 116–117 | Langley Aerothermodynamic Upwind Relaxation | foam insulation for ET, 192, 194, 199 | | Jet Propulsion Laboratory, 364, 365–366, 369 | Algorithm (LAURA), 231–233 | LI-900 tile material, 203 | | Johnson, Angie, 464 | language, computer, 257, 258 | Michoud Assembly Facility, 78, 192, 195, 197, | | Johnson, Lyndon, 43, 461 | Large Magellanic Cloud, 332, 334
large-throat main combustion chamber, 163, 164 | 312
welding improvements for ET, 208 | | | laser-based remote sensing of atmosphere, 354–356 | Lockheed Space Operations Company, 19, 23, 185 | | | Laser Geodynamic Satellite, 7 | Logistics Depot, 77 | | | lateral deadband, 240 | · · · · · · · · · · · · · · · · · · · | | Long Duration Exposure Facility, 131 long-duration flights, adjusting to, 147–149, 152 | Thermal Protection Systems, 184–185, 274 titanium, 273, 274, 280 | Microwave Scanning Beam Landing System, 254 middeck, 59, 67–68 | |--|--|---| | longerons on payload bay doors, 272 | titanium zirconium molybdenum, 190 | mid-fuselage design, 272, 274 | | Lopez-Alegria, Michael, 114 | ultraviolet light effects, 180, 213 | military and national security context, 14, 42-50. | | Lovingood, Judson, 33 | Mather, John, 323 | See also specific military services | | Low, George, 464 | Mattingly, Thomas, 19 | military "man in space" concept, 43–44, 49 | | low-Earth orbit, 216, 218, 445, 451 | McArthur, Megan, 401
McAuliffe, Christa, 30, 471, 472, 481 | military payload specialists, 44 | | low- vs. high-temperature tiles, 185
Lu,
Ed, 146 | McCall, Bob, 465 | Milky Way galaxy, 331, 339, 342
minority group personnel in Space Shuttle Program, | | Lucas, William, 22 | McCandless, Bruce, 22, 115, 292, 467 | 461–465 | | Lucid, Shannon, 27, 132 | McDonnell Douglas | Minuteman, 15 | | luminous quasar, 326, 331, 336 | Continuous Flow Electrophoresis System, 21, 435, | Mir space station, 27, 51, 132, 134, 145. | | lymphocyte cell locomotion in microgravity, 425–426 | 443 | See also Shuttle-Mir Program | | M | flying of researchers on shuttle, 464 | Mission Control Center, 64, 101, 104–105 | | M | as Orbital Maneuvering System builder, 16 | Mission Management Team, 36 | | M88-1 experiments, 47–48
MacDonald, Dettwiler and Associates Ltd., 195 | shuttle design, 13, 14
McNair, Ann, 465 | Mission Operations Control Room, 20, 47
Mission Operations Directorate, 95 | | Magellan mission, 24, 343 | McPherson, Alexander, 434 | missions. See operations, mission; Space | | magnetic storms, 456 | Mechanics of Granular Materials experiment, | Transportation System (STS) | | Main Propulsion System. See Solid Rocket Boosters | 439–440 | mission specialists, first flights with, 20, 463 | | (SRBs); Space Shuttle Main Engine (SSME) | Median Filter First Guess software, 93 | Mission to Mir (film), 466 | | Malenchenko, Yuri, 146 | medical kit, 404, 405 | Mobile Launcher Platform, 15, 80–83, 85, 92, 298, | | mammalian development, 412–413, 424 | Medical Privacy Act (1974), 407 | 495 | | maneuverability, Orbiter, 56, 62–64, 107, 139, 171–175, 273 | medicine, space, 403–407. <i>See also</i> health and performance | modularization in engineering design, 113–114, 172–173, 174 | | Mango, Ed, 37 | Mediterranean Israeli Dust Experiment, 352–353 | Modular Mini Workstation (EVA tool belt), 124 | | Manipulator Development Facility, 261 | Melnick, Bruce, 118 | Mohri, Mamoru, 479 | | manned maneuvering unit, 22, 115, 116–117 | Melroy, Pamela, 153 | Moltz, James, 51 | | Manned Orbiting Laboratory, 44 | Melvin, Leland, 396 | Mondale, Walter, 14 | | Manned Spacecraft Center, 13, 461. See also Johnson | memory, challenges of computer, 257–258 | monomethylhydrazine propellant, 172, 175 | | Space Center (JSC) | Mercury Program, 463 | Monte Carlo analysis, 232, 233 | | manned spaceflight engineers, 47, 49
mapping of Earth, 73, 360–369 | Merritt Island Launch Area, 85
Merritt Island National Wildlife Refuge, 315–316 | Montgomery, Ann, 465
Montreal Protocol, 348 | | Mars, Hubble observation of, 337–338 | metallurgy, 437 | Moonraker, 466 | | Marshall Convergent Coating-I, 300 | Metcalf-Lindenburger, Dorothy, 461 | Morgan, Barbara, 30, 471, 480, 481 | | Marshall Space Flight Center (MSFC) | Michael P. Anderson Engineering Outreach Project, | Morgan, JoAnn, 462, 465 | | Challenger accident problems, 34 | 471, 472–473 | Morris, Owen, 306 | | chlorofluorocarbon substitute research, 196 | Michoud Assembly Facility, 78, 192, 195, 197, 312 | Morton Thiokol. See Thiokol Chemical Corporation | | Columbia accident response, 40 diversity in employees, 464–465 | MICROBE experiment, 415
Microbial Check Valve, 494–495 | Moscow Control Center, 132 motion sickness, space, 21, 372–373, 403, 410 | | and initial shuttle planning, 13 | microgravity | Mukai, Chiaki, 467 | | Michoud Assembly Facility management, 312 | animal studies in, 410-418, 480 | Mullane, Richard, 160, 463 | | weather operations, 88 | bacteria in, 415, 419, 443 | multiplexer/demultiplexer, avionics system, 245, 246 | | Marshburn, Thomas, 148 | biotechnology, 419, 435, 443 | Multi-Purpose Logistic Modules, 292 | | Martin Marietta, 15, 486 | cell biology in, 418, 421–430 commercial interest in working with, 442 | muscle atrophy, 24, 378–380, 403, 416 | | mass handling simulation for EVAs, 262–263
Massimino, Michael, 401 | and Extended Duration Orbiter Program, 24 | musculoskeletal system changes in microgravity, 24, 378–380, 403, 416 | | Mastracchio, Rick, 123 | fire in, 400, 405, 440–442 | Musgrave, Story, 461 | | materials and materials science | fluid engineering for, 438–440 | music, shuttle as inspiration for, 465–466 | | aluminum-copper alloy, 222-223, 225 | gene expression in, 418, 426-427 | - | | aluminum-lithium alloy, 27, 221–225, 312 | immune system studies, 390–393, 425–426, | N | | boron/epoxy, 274 | 479–480 | N132D supernova remnant, 333–334 | | chemical fingerprinting, 219–221
graphite/epoxy composite, 59, 224, 273 | introduction, 420
mass handling challenge, 262–263 | NARloy-Z nickel-based superalloy material, 160
NASA Educational Workshops, 478 | | hydrogen environment embrittlement, 209–213, | materials processing, 7, 435–437 | NASA/FLAGRO software, 284 | | 285 | mechanics of motion, 476 | NASA Safety Reporting System, 35 | | Inconel® 718, 160, 210, 213, 285, 490 | musculoskeletal system, 24, 378-380, 416 | NASGRO® software, 284–285 | | introduction, 200 | neurological effects, 371–375, 407, 410, 412–413 | National Aeronautics and Space Administration | | Kevlar®, 280 | Orbiter's capability as platform for, 71 | (NASA) | | LI-900 and LI-2200 tile material, 185, 203–204 mission overview (1982–1986), 21 | physics environment in, 430–433, 476
plant biology in, 413–414 | encouragement of commercial ventures, 488
and FAA on flight inspections, 255 | | NARloy-Z nickel-based superalloy material, 160 | protein crystal growth, 433–435 | NOAA collaboration, 345–346 | | nondestructive testing, 201–208 | space motion sickness, 21, 372–373, 403, 410 | and NSS, 43, 44-46, 49-50 | | Orbiter, 273–275 | Microgravity Opportunity To Enhance Learning | shuttle accident impact on overall operations, | | processing in microgravity, 7, 435–437 | (MOTEL), 477–478 | 40–41 | | reinforced carbon-carbon, 5, 107, 183–184, | MicroMed Cardiovascular, Inc., 490 | National Bureau of Standards, 442 | | 187–190, 204, 206–208
silica/alumina fibrous material, 183 | micrometeoroids, 445
microorganisms | National Geospatial-Intelligence Agency, 365, 369
National Lightning Detection Network, 89, 90 | | space environment challenges, 213–218 | bacteria, 415, 419, 443 | National Oceanic and Atmospheric Administration | | SSME, 160, 274 | cell and molecular biology in space, 418, 421–430 | (NOAA), 345, 346–347, 455 | | STA-54 ablative material, 189 | immune system studies, 390–393, 425–426, | National Outdoor Leadership School, 101 | | thermal expansion of materials, 136, 175, 187 | 479–480
protecting crew from 400–402, 415 | National Polar Orbiting Operational Satellite System, | | | projecting crew from 400–407, 415 | 3.31 | | National Research Council, 397–398, 400, 436 | operations, mission | P | |---|--|--| | National Science Education Standards, 472, 476 | automation, autonomy, and redundancy, 62 | Padalka, Gennady, 148 | | national security context, 14, 42–51 | crew compartment accommodation, 67–68 | | | | | Pad Terminal Connection Room, 82 | | National Security Space (NSS) programs, 42–50 | EVAs (See extravehicular activity [EVA]) | Pailes, William, 47 | | National Space Biomedical Research Institute, 381 | flight operations (See flight operations) | Paine, Thomas, 14, 287 | | national space policy, 43 | ground operations (See ground operations) | paintings and murals, 465 | | National Space Technology Laboratory, 18, 161. | ISS (See International Space Station [ISS]) | | | | | Palapa B1, 488 | | See also Stennis Space Center | maneuverability, 56, 62–64, 107, 139, 171–175, | Palapa B2, 111, 116 | | National Space Transportation Policy, 43 | 273 | Palapa satellites, 23 | | National Space Transportation System, 36 | NSS, 46–47 | Parachute Refurbishment Facility, 87 | | National Weather Service, 88, 89, 93, 455 | performance capabilities and limitations, 69 | Paragon Vision Sciences, 443 | | navigational aides, 5, 64, 242, 254–255, 265–266, 267 | rendezvous, 64, 107, 132–133, 139–140 | | | | | Parazynski, Scott, 112, 154 | | Navy, US, collaboration with, 106, 494 | scientific research capabilities, 71–73 | Parsons, Bill, 79 | | Near Infrared Camera and Multi-Object Spectrometer, | Shuttle Robotic Arm's capabilities, 65–66 | Parsons, William, 79, 466 | | 327, 328, 330, 331, 337 | test and countdown, 83-84, 86, 103, 260 | Patrick Air Force Base, 35, 90, 406 | | nebula, defined, 324 | typical flight profile, 61 | Pawelczyk, James, 374, 393 | | nebulae, 326, 332–333 | weather component, 34, 88–93, 104, 174, 455 | | | | | Payette, Julie, 148 | | Nelson, Bill, 464 | Optigo™, 77 | payload bay doors, 59, 122, 224, 272 | | Nelson, George, 22, 23, 116, 117 | orbital debris, 105–107, 445–449 | Payload Changeout Room, 82–83 | | Nemerov, Howard, ix, 41 | Orbital Flight Test Program, 34 | payload ground handling mechanism, 82–83 | | Neptune, Hubble observations, 338 | Orbital Maneuvering System, 56, 62–63, 107, 139, | | | | | payloads | | Neurolab, 25, 377, 378, 413 | 171–175, 273 | classified DoD, 19–20 | | neurological effects of microgravity, 371–375, 410, | orbital velocity, 430 | fittings for attaching, 272 | | 412–413 | Orbiter. See also landing; re-entry; Shuttle Robotic Arm | flight systems management, 99 | | Neutral Buoyancy Laboratory, 102, 120-121, 126 | automation of flight operations, 62 | and fracture control methods, 283–284 | | Newman, James, 27 | building of, 15–16 | | | | | ground processing, 79–80, 82–83 | | Newton's law of gravitation, 430 | crew cabin/compartment, 59, 67–68, 101, 271, 275 | importance of placement, 56 | | NEXRAD Doppler radar, 90 | debris damage inspection, 105–107, 108, 189–190, | and induced environment effects, 215 | | nitrogen tetroxide, 172, 175, 177 | 263, 446–447 | ISS assembly (See International Space Station | | Nixon, Richard, 13, 14, 43, 461, 463, 464 | docking, 64, 70, 107, 132–133, 135–137 | | | | | [ISS]) | | NOAA polar orbiting weather satellite, 346–347 | EVAs (See extravehicular activity [EVA]) | NSS, 46–48 | |
Node 1 (Unity Module) (ISS), 27, 70, 160, 293 | flight systems management, 99 | observatories (See observatories) | | Node 2 (ISS), 37 | free flights, 17, 448 | satellites (See satellites) | | Node 3 (ISS), 30 | ground processing, 76–77, 81 | scientific research (See scientific research) | | Nomex® pads under tiles, 305 | iconic status of, 2 | shuttle capacity, 59–60 | | | | | | nondestructive materials evaluation, 201–208, 283 | light emissions from, 218 | weight/mass distribution, 147–148 | | Non-Oxide Adhesive Experimental, 190 | maneuverability, 56, 62–64, 107, 139, 171–175, | payload specialist, 44, 47, 463 | | Noriega, Carlos, 152 | 273 | Payton, Gary, 47, 49 | | North American Rockwell Corporation, 13, 14, 15, | materials, 273–275 | peanut butter experiment, 478 | | 486 | physical characteristics of, 59-61 | | | | | peripheral mononuclear cell studies, 391, 393 | | North Carolina Foam Industries, 191, 196, 197 | and process control, 314 | PerkinElmer MGA-1200, 181 | | Northcutt, Frances, 464 | redundancy management scheme, 62 | Personal Computer Ground Operations Aerospace | | nozzle design | rendezvous, 64, 107, 132–133, 139–140 | Language (PCGOAL), 257 | | Orbital Maneuvering System, 174 | as scientific research platform, 71–73 | Perutz, Max, 433 | | SRB, 56, 78, 167–168, 170, 193, 281 | structural design innovations, 271–279 | | | nutritional needs in space, 387–390, 397 | Thermal Protection System, 56, 183–190, 293–295 | phantom torso, 453 | | | | Phillips, John, 419 | | Nyberg, Karen, 98, 101, 103, 106 | windows, 59, 299 | Phillips Laboratories, 216 | | _ | Orbiter Boom Sensor System | physics environment in space, 430–433, 476 | | 0 | inspection of Orbiter in space, 38, 66, 106, | Physiological Systems Experiments, 416 | | observatories | 293–295, 448 | physiology of humans in space. See health and | | ASTRO, 26, 33, 342 | solar array repair at ISS, 138, 153–154 | 1 2 02 1 | | | | performance, humans in space | | CIRRUS, 46, 47 | Orbiter Processing Facility, 18, 76, 85 | "Pillars of Creation" image in Eagle Nebula, 326 | | deployment of, 24, 25 | Orbiting and Retrievable Far and Extreme | Pistol Grip Tool, 122–124 | | Solar Maximum Satellite (SolarMax), 6–7, 22, | Ultraviolet Spectrometer-Shuttle Pallet Satellite | planetary nebulae, 332–333 | | 111, 116, 117, 343 | missions, 26, 342 | planetary science, 24, 25, 33, 342–343. | | summary, 343 | orientation, effects of spaceflight on, 373, 407 | | | | | See also observatories | | ultraviolet programs, 26, 33, 342 | Oriented Scintillation Spectrometer Experiment, 339 | plant biology in microgravity, 413-414 | | Ochoa, Ellen, 348 | O-rings, 33, 166, 170, 193 | platelet technology for Orbital Maneuvering System | | Olivas, John, 8, 143 | Orion Nebula, 326, 332 | injectors, 173 | | on-board targeted rendezvous phase, 64 | orthostatic hypotension, 384 | plume flow fields, 228 | | O'Neil, John, 46 | orthostatic intolerance, 383–386 | | | | | Pluto, Hubble observations, 338 | | Onizuka, Ellison, 462 | Ostrach, Simon, 439 | "Pogo" vibration, 277 | | on-orbit impact detection sensor, 448 | OVERFLOW computational fluid dynamics tool, 231 | Pohl, Henry, 173 | | on-orbit inspections, 106–107 | OXYCHECK™ Pty Ltd, 491 | Polansky, Mark, 148 | | on-orbit operations, 107 | oxygen atoms' effects on materials in space, 215–217 | polyisocyanurate foam (NCFI 24-124), 191 | | on-orbit thermography, 207–208 | Oxygen Interaction with Materials III, 216–217 | | | | | Postell, Arnold, 465 | | "Opening the Space Frontier: The Next Giant Step" | Oxygen System Consultants, Inc., 491 | postflight operations | | (mural), 465 | oxygen system safety innovation, 490–491 | health care, 375, 406-407 | | operating pressures, pressure vessels, 163, 280 | oxygen testing standard, ASTM G124, 491 | orbital debris damage inspection, 446-447 | | Operational Intercommunication System, 303 | oxygen testing standard, ASTM G175, 491 | SRB inspection, 60, 168–169 | | "operational syndrome" prior to Challenger | ozone depletion and calibration, 168, 195–198, | potassium (nutritional) requirements, 388 | | accident, 34 | 344–351 | | | accident, JT | JUC TTC | powered explicit guidance, 234 | | power generation cryogenics, 59
powerhead, SSME, 159, 162–163 | Reagan, Nancy, 19
Reagan, Ronald, 14, 19, 23, 36, 43, 471 | Russian Federal Space Agency
Bion biosatellites, 416 | |---|--|---| | Power Reactant Storage and Distribution System, 86 | Real Time Vibration Monitoring System, 253–254 | FGB, 150 | | Power Transfer System, 59 | Recharge Oxygen Orifice Bypass Assembly, 143 | and Japanese mission collaboration, 95 | | Pratt & Whitney Company, 162, 441 | reconfigurable redundancy, avionics system, 243–250 | Lada biological mission, 414 | | Pratt & Whitney Rocketdyne, 254, 313 | recumbent seats, 385 | Shuttle-Mir Program, 27, 37, 132–134 | | Precision Air Bearing Facility, 121, 126 | red blood cells, changes during spaceflight, 385, | shuttle operations adjustment to space station, | | preflight crew quarantine, 406 | 389–390 | 144–146, 147–148, 149 | | pressure vessels, 163, 279–282 | reduced gravity, effects of. See microgravity | shuttle's appeal for space station, 141 | | pressurization lines, ET, 198–199 | redundancy management scheme, avionics, 62 | Svet biological mission, 414 | | pressurized laboratory module. See Spacehab, Inc.; | re-entry | , | | Spacelab | avionics reconfiguration, 246 | S | | Pressurized Mating Adapter, 138, 150 | computerized redundancy for, 62 | safety of spaceflight, accidents' impact on perception | | preventive medicine focus for crew health, 404 | drag velocity profile, 236 | of, 40 | | Primary Avionics Software, 62, 258, 260 | flight operations, 107–108 | safety tether, 124 | | Primary Life Support System, spacesuit, 113-114 | health care issues for, 404, 407 | Sahara region radar mapping, 363 | | private enterprise. See commercial ventures | mechanics of, 56 | Sally Ride's Science Club, 468 | | probability of detection, 202, 205 | and Orbiter design, 228-229, 230, 236-241, 271 | Salmonella, on-orbit analysis of, 415, 419 | | process control, 171, 199, 310-315 | technical challenges of, 4–5 | Salyut space station, 134 | | Product Development Laboratory-1034, 191 | thermal protection for, 183, 184 | Santa Susana Field Laboratory, 161 | | Progress spacecraft, 146, 147 | trajectory planning, 99 | satellites. See also individual satellite names | | Project Starshine, 474 | Reightler, Kenneth, 70 | communication, 47 | | proof test logic (fracture control), 282 | reinforced carbon-carbon material, 5, 107, 183–184, | deployment of, 20, 69, 488 | | proplyds, 326 | 187–190, 204, 206–208 | EVA role in retrieval and repair, 116–118 | | propulsion. See also Solid Rocket Boosters (SRBs); | Reisman, Garrett, 98, 143 | repair and retrieval missions, 7, 22–23, 25, 64, | | Space Shuttle Main Engine (SSME) | Reiter, Thomas, 207 | 69–70 | | Auxiliary Power Unit, 151, 177–179 | renal function, spaceflight effects on, 388 | student, 474 | | development of system, 161–162 | rendezvous, 64, 107, 132–133, 139–140 | Saturn, Hubble observations, 338 | | and hazardous gas detection, 180–181 | Rendezvous Proximity Operations Program, 64 | Saturn V, 6, 131 | | hydrogen environment embrittlement, 209–213, 285 | renormalization group theory, 432–433 | Saucier, David, 489 | | introduction, 158 | reproduction, gravity's role in, 410–411 | Schendel, Stephen, 417 | | Orbital Maneuvering System, 56, 62–64, 107, 139, | requirements and configuration management, 85–86 | scientific research | | 171–175, 273 | Research Animal Holding Facility, 412 | biology experiments (<i>See</i> biomedical research) | | overview, 5 | Resnick, Judy, 160 | Earth observations, 344–359 (See also | | Reaction Control System, 56, 62–64, 76, 172–173, 175–177, 237 | Return to Flight | atmosphere) | | | post-Challenger, 24, 35, 36 | and education (See education) | | prostate cancer cells in microgravity, 428
protein crystal growth in microgravity, 433–435 | post-Columbia, 29–30, 38, 40, 127–128, 188–189, 293–295, 307–309 | health and performance of astronauts (<i>See</i> health and performance) | | protein nutritional needs during spaceflight, 389 | Reusable Solid Rocket Motor Program. See Solid | interplanetary probes, 24, 25, 33, 342–343 | | protoplanetary disks, 326 | Rocket Boosters (SRBs) | microgravity effects (See microgravity) | | proximity operations, rendezvous, 64, 267 | reusable surface insulation. See tiles, insulation | mission overview (1982–1986), 21 | | pseudo-simultaneous computer failures, 248 | Reynolds Aluminum, 222 | observatory deployments (<i>See</i> observatories) | | psychological support kits for long-duration missions, | Ride, Sally, 463, 464, 474 | Orbiter's capabilities for, 71–73 | | 152 | rigid silica tile, 185 | overview, 6–7 | | psychological well-being, protecting crew, 405–406, | Riley, Danny, 416 | shuttle's research capabilities, 71–73 | | 407 | risk assessment, 38, 199, 231, 447 | space environments, 444–457 | | PT Technologies, 489 | Roach MOTEL student science project, 477–478 | topographical Earth mapping, 73, 360–369 | | Purdue University, 482 | Roberts, Kathy, 49 | Scobee, June, 471 | | pyrotechnic systems, 184, 307 | Robinson, Stephen, 30, 372 | screen tanks, Reaction Control System, 177 | | | robotics. See also Shuttle Robotic Arm | search and rescue support at launch, 104 | | Q | and EVAs, 111, 112 | Searfoss, Richard, 378, 393 | | quantitative nondestructive testing, 201-202 | Space Station Robotic Arm, 137–138, 146, | Seddon, Rhea, 292, 386, 476, 479 | | quasars, 324, 326, 331, 336, 340 | 152–154, 267 | Segment-to-Segment Attachment System, 138, 150 | | Quest airlock, 143 | for spraying on foam insulation, 300 | Self-Contained Payload Program
(Get Away | | D. | in virtual reality simulation, 262–263 | Specials), 73, 477 | | R | Rocketdyne, 15, 18, 159, 161, 162 | Sellers, Piers, 128 | | radar imaging, 361–369 | rocket-triggered lightning, 88 | semiconductor crystal growth, 435–437 | | "radar rivers," 363 | Rockwell International, 15, 23, 26, 159, 314 | sensor validation algorithm, 253 | | radiation threat in space, 247, 450–457 | Rogers Commission, 34, 35 | sensory-conflict theory, 372 | | radiative heat transfer, 184–185 | rollout to launch pad, 81 | service life of shuttle components, 160, 282, 283 | | radiator panels, Orbiter, 59 | Romanenko, Roman, 148 | servicing missions, 7, 22–23, 25, 64, 69–70. See also | | Radio Detection and Ranging, 105 | Ronney, Paul, 441 | Hubble Space Telescope | | Raffaello logistics module, 152–153 | Ross, Jerry, 25, 27 | Shannon, John, 38 | | rain protection, 174 Rapid Response and Mishap Investigation Team, 37 | rotating service structure, 81, 83, 86 | Sharipov, Salizhan, 263
Shaw, Brewster, 468 | | Reaction Control System | Rotation Processing and Surge Facility, 78
Roussel-Uclaf, 435 | Shaw, Chuck, 28 | | design and workings of, 76, 175–177 | Runco, Mario, 48 | Shaw, Chuck, 28
Shelton, Willie, 49 | | design and workings of, 76, 173–177
docking, 64 | Rush, Canadian musicians, 465–466 | Shepherd, William, 28 | | function of, 56, 62–63 | rash, Canadian musicians, 403–400 | Shoemaker-Levy 9, 326, 337, 342 | | ground support design, 172–173 | | Shriver, Loren, 12 | | during re-entry, 237 | | Shuttle Avionics Integration Laboratory, 12, 15, 76 | | thrusters, 62–63, 173, 176 | | Shuttle Carrier Aircraft, 17, 90 | | ,,, | | Shuttle Imaging Radar missions, 361–369 | | | | | | Shuttle Landing Facility, 75 | Solid Rocket Booster Bolt Catcher, 29 | mission complexity over time, 31 | |--|---|--| | Shuttle Launch Experience, 468 | Solid Rocket Boosters (SRBs) | 1982–1986 operations, 20–23 | | Shuttle Logistics Depot, 77 Shuttle Min Program, 27, 27, 122, 124 | building of, 15 | operations (See operations, mission) | | Shuttle-Mir Program, 27, 37, 132–134
Shuttle Mission Simulator, 100–101 | and Challenger accident, 24, 32, 33–34, 166, 167–168 | Orbiter (<i>See</i> Orbiter)
overview of accomplishments, 2–9 | | Shuttle Orbiter Medical System, 405 | chemical fingerprinting, 219–221 | physical characteristics of, 55–60 | | Shuttle Ozone Limb Sounding Experiment, 349–350 | continual improvement culture, 171 | post-Challenger program building, 24–27 | | Shuttle Processing Contract, 23 | as cost-saving move, 15 | presidential approval, 14–15 | | Shuttle Radar Topography mission, 73, 365–369 | design, 166–168, 281 | propulsion (See propulsion) | | Shuttle Robotic Arm | ground processing, 78, 81 | reusability, 4, 13, 60 | | components, 289 | Hydraulic Power Unit, 177 | shuttle requirements, 14 | | construction of, 65
crew pre-flight training, 102 | hydrolase operation, 87, 300 legacy of, 171 | testing, 17–19
unique capabilities of, 54 | | and DOUG 3-D graphics software, 266–267 | nozzles, 56, 78, 167–168, 170, 193, 281 | vertical integration of components, 80–81 | | and EVA missions, 66, 107, 115–116 | O-rings, 33, 166, 170, 193 | weight of, 55–56 | | and ISS construction, 66, 137-138, 150, 292-293 | overview, 5, 165–166 | Space Shuttle Amateur Radio Experiment (SAREX), | | operational capability, 65-66 | physical characteristics, 56-58 | 471, 473 | | shuttle damage check capability, 29–30, 106, | postflight inspection and refurbishment, 60, | Space Shuttle Main Engine (SSME) | | 128, 189 | 168–169 | building of, 15, 18 | | structural design, 286, 287–296 | and process control, 311 | capabilities of, 6 | | and virtual reality simulation development, 261, 262, 263 | recovery of, 60, 84, 85, 86–87, 313
reusability of, 60, 165, 168–170 | combustion chamber, 163, 164, 210
design of, 160–164 | | Shuttle Solar Backscatter Ultraviolet instrument, | spray-on foam insulation, 300 | development and certification, 161–162 | | 345–348, 349 | testing, 170–171 | efficiency of, 6 | | Shuttle Student Involvement Program, 478 | Solumina® manufacturing execution system, 264 | fault-sensing system, 252-254 | | Shuttle-to-Shuttle Power Transfer System, 59 | sonic velocity testing for tiles, 203–204 | fracture control analysis, 161, 282–285 | | Shuttle Training Aircraft, 100 | Sontag, Mark, 475 | ground processing, 78 | | silica/alumina fibrous material, 183 | sound suppression for launch pad operations, 83 | hydrogen environment embrittlement resistance,
210 | | silicon carbide coating, 187, 188, 189
Simmons, Damien, 480 | Southern lights, 48
Southwest Research Institute, 189 | instrumentation, 250–252 | | Simplified Aid for EVA Rescue (SAFER), 126, 128, | Soviet Union, 27, 42, 50–51 | life requirement evolution, 162 | | 261–262, 266 | Soyuz capsule, 30, 107, 146, 147 | materials, 160, 274 | | simulators, training, 100-101, 261-263 | space adaptation syndrome, 403, 404 | overview, 159-160 | | Singer, Jody, 465 | "space beads," 442 | physical characteristics, 58–59 | | single-coil heat exchanger, 25 | Space Bioreactor, 423–425 | and process control, 313 | | single-point computer failures, monitoring for, 248–249 | Space Camp, 466 | summary, 164 | | 248–249
Skylab, 131, 147, 379, 380, 436 | Space Center Houston, 468
Space Command, 49 | systems engineering issues, 303–304 testing of, 16, 19, 161–162, 163, 304 | | sleep issues during spaceflight, 376–378, 405–406 | Space Cowboys, 466 | turbopumps, 160, 162, 163–164, 211–213, 252–253 | | small business services for shuttle, 489 | space deconditioning, prevention of, 380–383 | upgrade of (1995), 25 | | Smithsonian Air and Space Museum, 3, 369, 468, 476 | space environments. See also microgravity | vibration monitoring, 253-254, 277 | | Snyder, Robert, 435 | humans, effects on, 396–400 | Space Shuttle Program Systems Integration Office, | | sodium (nutritional) requirements, 388 software | introduction, 444 | 305
space station. See International Space Station (ISS) | | Collaborative Integrated Processing Solutions, 264 | materials, effect on, 213–218
orbital debris, 105–107, 445–449 | Space Station: See international space station (188) Space Station Freedom, 23, 132, 134. See also | | DOUG, 265–269 | radiation challenge, 247, 450–457 | International Space Station (ISS) | | EVA-related virtual reality, 126, 261–263 | re-entry heating, 183, 184 | Space Station Processing Facility, 79–80, 84 | | flight operations, 62 | vs. spacesuit environment, 112 | Space Station Robotic Arm, 137-138, 146, 152-154, | | introduction, 256 | Space Experiment Module Program, 478 | 267 | | Launch Processing System, 83 | Spaceflight Meteorology Group, 88, 89, 93 | spacesuit, 107, 112–114, 120–121 | | LAURA, 231–233
Median Filter First Guess, 93 | Space Flight Operations Contract, 26, 37
Spacehab, Inc., 25, 26, 131 | Space Task Group, 13
Space Telescope Imaging Spectrograph, 323, 327 | | NASGRO® software, 284–285 | Spacelab Spacelab | Space Test Program, USAF, 46–49 | | OVERFLOW computational fluid dynamics tool, | Europe as contractor to build, 14–15 | Space Transportation System (STS) | | 231 | first flight of, 21–22 | STS-1, 12, 19, 162, 203, 215, 229–230 | | primary tools, 257–260 | fluid behavior experiments, 440 | STS-2, 33, 214, 362–363 | | and reboot of ISS, 153 | lessons from handling, 131–132 | STS-3, 75, 214 | | rendezvous and docking, 64, 135
System Integrity, 298–299 | life sciences missions, 25–26, 388, 410 | STS-4, 19, 46, 214 | | three-dimensional graphics, 265–269, 417 | Orbiter as power resource for, 73 space medicine, 403–407 | STS-5, 20, 216
STS-6, 33, 115, 181, 400 | | trajectory control, 99 | space motion sickness, 21, 372–373, 403, 410 | STS-7, 21, 75 | | virtual reality, 102, 261–263 | Space Radar Laboratory Missions, 7, 364 | STS-8, 21, 216 | | Solar Array Coupon flight experiment, 218 | space radiation, 247, 450–457 | STS-9, 25, 179, 249 | | solar array panels, 138, 140, 150, 152, 153 | Space Shuttle | STS-26, 24, 36, 464 | | Solar Backscatter Ultraviolet 2 instrument, 345–348, | construction, 15–17 | STS-27, 47 | | 349 | as cultural inspiration, 465–469 | STS-28, 24, 47, 400
STS 20, 204, 470 | | solar energetic particle events, 450, 454, 457
solar extreme UV radiation damage, 217 | design and development, 13–14, 303–306 External Tank (See External Tank [ET]) | STS-29, 394, 479
STS-30, 24 | | solar flares, 339 | financial benefits from ISS Program, 145 | STS-31, 292, 324 | | Solar Maximum Satellite (SolarMax), 6–7, 22, 111, | improvements for ISS missions, 139 | STS-32, 131 | | 116, 117, 343 | initial spaceflight operations, 19 | STS-33, 47, 464 | | solar system, Hubble observations, 337–338 | introduction, 12–13 | STS-34, 24, 257 | | solid propellant, 78, 166 | management system, 264 | STS-35, 181, 342, 377 | | STS-36, 47 | STS-108, 164, 197, 426, 474 | Sun Coast Chemicals, Inc., 495 | |--|--|--| | STS-37, 62, 131, 252, 339 | STS-109, 325, 328 | Sunnyvale USAF station, 46 | | STS-38, 47, 181 | STS-110, 164 | Super-Lightweight Ablator (SLA)-561, 191, 193 | | STS-39, 47 | STS-112, 38, 307 | supermassive black holes, 324–325, 326–327, 331 | | STS-40, 381, 410 | STS-114, 29–30, 38, 40, 143, 197, 206, 269, 448 | supernova 1987A, 333 | | STS-41, 24, 218, 394
STS-41B, 22, 23, 75, 115–116 | STS-115, 415
STS-116, 195, 455 | supernovae, 324, 329, 330–331, 333–335, 340
supersonic speeds, 228 | | STS-41C, 22, 116, 131, 343 | STS-110, 193,
433
STS-117, 153, 164 | Surface Tension-driven Convection Experiment, 439 | | STS-41D, 131, 218 | STS-118, 30, 417, 471 | Survivability Program, Launch Processing System, | | STS-41G, 131, 363–364 | STS-119, 316 | 301 | | STS-42, 413-414 | STS-120, 138, 153-154 | Svet biological mission, 414 | | STS-43, 281, 394, 395 | STS-121, 30, 121, 128, 143, 207, 294–295, 479 | Syncom-IV/Leasat 3, 7, 117 | | STS-44, 47–48, 423 | STS-122, 146, 307 | synthetic aperture radar, 361 | | STS-45, 347
STS-46, 215, 216–217 | STS-123, 189, 415
STS-124, 94, 95, 98, 101, 102–103, 106, 108, | System Integrity software, 298–299 systems engineering | | STS-47, 410–411, 480 | 146, 148 | college-level education opportunities, 482–483 | | STS-48, 351 | STS-125, 30, 323, 325 | crucial role of, 307–309 | | STS-49, 25, 118, 217–218 | STS-126, 417 | during development of shuttle, 303-306 | | STS-50, 24, 446 | STS-127, 315 | electromagnetic compatibility, 309–310 | | STS-51, 342 | STS-128, 30 | environmental issues, 315–316 | | STS-51A, 23, 116
STS-51B, 34, 351, 410, 412 | STS-133, 30
STS-134, 27, 30 | introduction, 302
midlife program restoration of, 306–309 | | STS-51C, 20, 34, 46–47 | Space Transportation Systems Operations Contract, | process control, 310–315 | | STS-51D, 117, 476 | 23, 487 | summary, 317 | | STS-51F, 251, 413 | Space Vision System, 293 | Systems Integration Office, 305–306 | | STS-51I, 23, 117 | spacewalking. See extravehicular activity (EVA) | Systems Maintenance Automated Repair Tasks, 264 | | STS-51J, 20, 47 | space weather (radiation patterns), 454–457 | Т | | STS-51L, 34, 472
STS 52, 214, 432 | Spar Aerospace Ltd., 65 | · · | | STS-52, 214, 433
STS-53, 48, 251–252 | SPARTAN, 6
spin-off innovations, 489–495 | T-38 aircraft, 102
Tactical Air Navigation System, 254 | | STS-54, 425, 476 | Spitzer, Lyman, 323 | Talone, Tip, 36 | | STS-55, 402 | Spitzer Space Telescope, 328 | Tanner, Joseph, 152 | | STS-56, 347, 351, 424 | spray-on foam insulation, 191, 192-194, 196, 197, 300 | Teacher in Space Program, 30, 471, 481 | | STS-58, 381, 410, 416–417, 479 | Sprites, 353 | team-building exercise for crew, 101–102 | | STS-60, 27 | STA-54 ablative material, 189 | technical panel structure, 305 | | STS-61, 261, 325, 466
STS-61A, 22, 434 | stacking operations, shuttle components, 78, 81 staged combustion cycle engine, 159. <i>See also</i> Space | technology transfer innovations, 489–495
Techshot, Inc., 479 | | STS-61B, 23, 27, 131 | Shuttle Main Engine (SSME) | Tel Aviv University, 352 | | STS-61C, 21, 33 | Standing Wave Reflectometer, 493–494 | telescopes. See observatories | | STS-62, 218, 424 | Staphylococcus aureus, microgravity analysis of, 419, | television, 466 | | STS-62A, 20 | 443 | terahertz imaging, 204–205 | | STS-63, 263
STS-64, 262, 254 | star life cycle, 332–334 | terminal area energy management, 56 | | STS-64, 262, 354
STS-66, 347, 351, 412 | Starshine satellite, 474 Star Trek (TV series), 17 | Terminal Countdown Demonstration Test, 84
Thagard, Norman, 27 | | STS-67, 342 | Station-to-Shuttle Power Transfer System, 59, 141 | thermal expansion of materials, 136, 175, 187, 188 | | STS-70, 25, 162, 316, 412, 423 | Stefanyshyn-Piper, Heidemarie, 415 | Thermal Protection Systems. See also foam | | STS-71, 27, 133, 391 | Stennis Space Center, 161, 180, 304 | insulation; tiles, insulation | | STS-73, 446–447 | Stepanfoam® BX-250, 192–194, 197 | and aborting of mission, 184, 254, 406–407 | | STS-74, 27 | Stepanfoam® BX-265, 191, 196 | and aerothermodynamic analysis, 227, 238, 239 | | STS-77, 476
STS-78, 379, 416–417 | Stewart, Bob, 22
Stone, Randy, 34 | bonding issues on metal surfaces, 180
Columbia accident lessons learned, 188–189, | | STS-79, 197, 427 | strain isolation pads, 185–186, 202–203, 305 | 198–199 | | STS-80, 26 | Strategic Defense Initiative, 47, 48 | and DOUG 3-D graphics software, 268-269 | | STS-81, 399 | Stratospheric Aerosol and Gas Experiment, 346–348, | EVAs for repair of, 127–128 | | STS-82, 325, 327 | 349 | External Tank (ET), 191–199 | | STS-85, 197, 424 | stress rupture, 279, 280 | inspection of, 77, 105–106, 108, 293–295, 313 | | STS-86, 447
STS-87, 350 | structural certification
Orbiter, 271–279 | introduction, 182
materials, 184–185, 274 | | STS-88, 150, 292, 478 | Shuttle Robotic Arm, 290–291 | operational role of, 56 | | STS-89, 163, 399 | SSME, 161–162 | Orbiter, 56, 183–190, 293–295 | | STS-90, 316, 377, 378, 381, 412, 418 | structural design innovations | overview, 4–5 | | STS-91, 27 | fracture control technology, 161, 282–285 | repair capability, 127–128, 293–295 | | STS-92, 28 | introduction, 270 | Solid Rocket Booster (SRB), 300 | | STS-93, 340, 493
STS-95, 377, 418, 477 | Orbiter, 271–279
pressure vessels, 279–282 | and systems engineering, 304–305
Thermal Protection Systems Facility, 77 | | STS-96, 253, 474 | structural test article, 18, 276–278 | thermal stress analysis, Orbiter, 273 | | STS-97, 71, 141, 150, 152 | Stuart, Bob, 49 | Thermographic Inspection System, 206–207 | | STS-100, 152-153 | Sture, Stein, 439 | Thiokol Chemical Corporation | | STS-102, 266 | subsonic speeds, 228 | and Challenger accident, 34, 35 | | STS-103, 325
STS-104, 141, 164 | Sullivan, Kathryn, 466
sun, study of | improvements in SRB, 170, 171
and leftover shuttle propellant for de-mining, 492 | | STS-104, 141, 164
STS-105, 426 | sun, study of solar energetic particle events, 450, 454, 457 | refurbishment of SRBs, 60 | | STS-105, 426
STS-106, 426 | solar flares, 339 | as SRB designer/builder, 15, 165–166 | | STS-107, 32, 35, 350, 352, 428 | SolarMax mission, 6–7, 22, 111, 116, 117, 343 | ., ., | | Thirsk, Robert, 148 | U | water deluge system, 83 | |---|--|--| | 30 Doradus star-forming region, 332 | Udvar-Hazy Center, 468 | Water Emersion Test Facility, 261 | | Thomas, Andrew, 190, 398 | ultimate load, 276, 278 | water quality, on-board, 400, 405, 494–495 | | Thomas, Donald, 471 | ultrasonic velocity testing for tiles, 203-204 | weather operations, 34, 88–93, 104, 174, 455 | | Thompson, James, 59 | Ultraviolet Instruments for ozone calibration, | Weather Radar, 89 | | Thompson, J. R., 34 | 345–348, 349 | Weber, Mary Ellen, 423 | | Thompson, Robert, 14, 304 | ultraviolet light, effect on materials, 180, 213 | Weightless Environment Training Facility, 120–12 | | Thorne, Robert, 434 | ultraviolet observation programs, 26, 33, 342 | 126 | | Thornton, Kathryn, 394, 438 | ultraviolet radiation damage, 217 | weightlessness, physics of, 430-431. See also | | Thornton, William, 382, 412 | Ulysses mission, 24, 33, 343 | microgravity | | three-dimensional imaging, 265-269, 417 | Umpqua Research Company, 494 | Weiler, Edward, 327 | | 3M Corporation, 21 | Unicode, 145–146 | Weinberger, Caspar, 43 | | thrusters, Reaction Control System, 62-63, 173, 176 | Union of Soviet Socialist Republics (USSR), 27, 42, | Welding Institute, 208 | | tiles, insulation | 50–51 | weld overlays, 210 | | assembly and attaching of, 18-19 | United Space Alliance (USA), 26, 37, 311 | Wendell Hull & Associates, 491 | | attachment challenge, 304–305 | United States Geological Survey, 369 | Westar satellites, 23, 111, 116 | | densification of, 19, 203, 305 | Unity Module (Node 1) (ISS), 27, 70, 160, 293 | Wheelock, Douglas, 126, 154 | | design of, 185–186 | University of Alabama, 216, 434 | White, Bill, 40 | | inspection of, 77, 313 | University of California San Diego, 475 | "white room," 406 | | nondestructive testing of, 202–204 | | White Sands Ground Terminal, 104 | | overview, 5 | University of Utah, 196 | White Sands Space Harbor, 75, 100 | | placement configuration, 184 | Upper Atmosphere Research Satellite, 346, 351 | White Sands Test Facility (WSTF), 172–173, 176, | | potential damage from ET foam, 193–194 | Uranus, Hubble's observations, 338 | 490–491 | | repairing, 189 | Urban, David, 441 | Whitson, Peggy, 136, 153, 154 | | Ting, Samuel, 27 | Ursa Major, 327 | Whitson, 1 eggy, 130, 133, 134
Whittle, David, 37 | | Tissue Equivalent Proportional Counter, 452, 453 | USAF Defense Support Program, 47 | Wide Field Camera 3, 323, 329 | | | USAF Space Test Program AFP-675, 47 | | | Titan, 43 | US Microgravity Laboratory-1, 434, 439 | Wide Field Planetary Camera 2, 325, 326 | | titanium, 273, 274, 280 | US Microgravity Laboratory-2, 440, 466 | wildlife hazard to launch, 316, 317 | | titanium zirconium molybdenum, 190 | US Microgravity Payload-3, 441 | Wilkinson Microwave Anisotropy Probe, 336 | | Titan IV solid rocket motor, 165 | US Space and Rocket Center, 467 | Williams, Dafydd, 121, 373 | | Tool Time (TV series), 466 | Utilization and Logistics Flights, 140 | Williams, Donald, 476 | | topographical Earth mapping, 73, 360–369 | | Williams, Forman, 441 | | Total Ozone Mapping Spectrometer, 349 | V | Wilson, Stephanie, 461 | | tourism and Space Shuttle, 467–468 | vaccine design and microgravity, 419, 443 | wind challenge, 93, 104 | | toxic contaminants in Orbiter, 400, 405 | Van Allen belts (trapped radiation), 450 | windows, Orbiter, 59, 299 | | Toys in Space Program, 476 | Vandenberg Air Force Base, 20, 24, 44, 45, 50 | wind tunnel testing, 227, 228, 229, 230–231 | | Tracking and Data Relay Satellites, 7, 24, 25, 33, 47 | van Hoften, James, 23, 117, 463 | Wing Leading Edge Impact Detection System, 38, | | training | Varicella-Zoster virus, 392 | 105, 106, 448 | | 3-D imagery for, 269 | Vehicle Assembly Building, 18, 80–81, 92 | wings | | astronauts for flight operations, 99-103 | Vekilov, Peter, 434 | delta wing design, 14, 43 | | countdown simulation, 84 | Vela satellites, 330 | leading edge thermal protection, 188 | | egress from launch pad, 84 | Vellinger, John, 478 | loads on, 233-234, 271 | | EVAs, 102, 120-121, 126-127, 261-263 | ventricular assist device (VAD), 489–490 | W. M. Keck Observatory,
338 | | flight controllers, 96–97 | Venus Radar Mapper (Magellan), 24, 343 | Wolf, David, 148 | | for long-duration flights, 148-149 | Vertical Assembly Building, 181, 312, 317 | women in Space Shuttle Program, 461-465 | | medical officers, 404 | vertical integration of components prior to flight, | Wyle Laboratories, Inc., 196, 488 | | virtual reality simulation, 261–263 | 80–81 | | | Trajectory Control System, 99, 107 | vestibular system, inner ear, 371, 372, 374, 375, 410, | X | | trajectory planning, 99, 132 | 417 | X-band radar imaging, 106, 364 | | trajectory profile, 95–96, 162, 221–222, 237–238 | vibration monitoring and dampening for SSME, | x-ray crystallography, 433–435 | | transatlantic abort sites, 103, 234, 236 | 253–254, 277 | x-ray observatory. See Chandra X-ray Observatory | | transient luminous events, 353 | Virtual Reality Laboratory, 102, 126–127, 265 | x-rays, backscatter, 204, 205–206, 345–348, 349 | | transition phase, re-entry, 241 | virtual reality simulation, 261–263 | x 14/5, 546k564tt61, 201, 205 200, 515 510, 515 | | transonic speeds, 228 | | Υ | | trapped radiation, 450 | visual acuity, microgravity effects on, 373–375 | Yamazaki, Naoko, 461 | | Trinh, Eugene, 434 | vitamin D loss during spaceflight, 389 | Yardley, John, 161 | | , , | volatile organic compounds, 399, 402 | | | Truly, Richard, 36 | Volkov, Sergei, 98 | Yeltsin, Boris, 27
Young, John, 12, 465 | | T-seals, 187, 188 | von Braun, Werner, 22, 431 | | | Tsiolkovsky, Konstantin, 130 | von Karman, Theodore, 183 | Young, Laurence, 371 | | turbine wheel design, APU, 178 | Voss, James, 24 | Z | | turbopumps, SSME, 160, 162, 163–164, 211–213, | Vought Corporation, 187 | | | 252–253 | Voyager, 24 | Zamka, George, 154 | | two-duct engine powerhead, 162–163 | vulcanization, 281 | Zarya module, 27, 150 | | two-fault-tolerant Integrated Avionics System, | *** | zero-gravity aircraft, 121, 394 | | 243–250 | W | | | type Ia supernovae, 329, 333–335 | Wakata, Koichi, 148 | | | Tyvek® rain covers for Orbital Maneuvering System, | Walheim, Rex, 127 | | | 174 | Walker, Charles, 160, 442, 464 | | | | Wallops Flight Facility, 478 | | | | Walz, Carl, 139 | | | | Wang, Taylor, 439 | | | | water consumption and supply, 387-388, 397 | | | | water coolant loop system, 397 | | | | | |